
Canadian Historical Picture Books Annotations

Abbreviations

T/G:
Type/Genre

PB:
Picture Book

IN:
Informational Narrative

Bio:
Biography/Biographic

Po:
Poetry

HF:
Historical Fiction

SH:
Social History

He:
Heritage

IS:
Illustrated Story

Fa:
Fantasy

Th:
Theme

To:
Topic

Pl:
Place

TP:
Time Period

SG:
Societal Groups

SE:
Significant Event

SI:
Social Issues

IR:
Informational Reference

Alderson, Sue Ann. Ida and the wool smugglers. Illustrated by Ann Blades.

Toronto: Groundwood, 1987.
Ida thwarts sheep stealers and displays her bravery, resourcefulness and

maturity.

T/G: PB/ SH; [32] p.; Th: Bravery; To: Pioneers, Farming, Family; Pl: BC –

Salt Spring Is; TP: 1900s - early

Alderson, Sue Ann. A ride for Martha. Illustrated by Ann Blades. Toronto:

Groundwood, 1993.
Ida, her friends Lizzie and Sarah, and tag-along little sister Martha set out for a

picnic on the beach. Tired of her sister’s wish for constant attention, Ida strolls off down the beach. On return she finds that Marsha is drifting out into the bay in a dug-out canoe. The girls rescue her and decide that maybe Martha isn’t such a pest after all.

T/G: PB/SH; Unp.; TH: Bravery; To: Pioneers, Multicultural, Family; B.C. – coast; TP: 1900s – early; IR: Afterward – West Coast’s Salt Spring Island’s early settlers include Aboriginals, descendants of slaves/freed men, and a Hudson’s Bay guide from Hawaii .

Andrews, Jan. The auction. Illustrated by Karen Reczuch. Toronto: Groundwood, 1990.
A grandfather reminisces with his grandson about when he and grandma bought the

farm that is about to be auctioned. Together the boy and his grandfather spend one

last night and make scarecrows to remember her.

T/G: PB/ He, SH; [32] p.; Th: Change; To: Farming, Family; Pl: Prairies; TP: Present

& 1900s - early; SE: Great Depression; SI: Economic hardship

Andrews, Jan. Pa’s harvest: A true story told by Ephrem Carrier. Illustrated by

Cybiele Young. Toronto: Groundwood, 2000.

A young boy helps put in a potato crop and watches it grow. Hopes of a good crop means new clothes and presents. Unfortunately everyone else has a good crop and no one is buying. Father and son put the 750 barrels of potatoes in the cold cellar hoping for a better market in the spring. Father has to go to a logging crew during the winter to earn much needed cash. The potatoes rot and have to be dumped in the river; all their efforts are for naught.

Commentary: Link to The Auction (Andrews, 1990) to compare the hardships

faced by farmers in different parts of Canada.

T/G: IS/ HF, H; 39 pages; Th: Adversity; To: Farming, Family; Pl: N.B.; TP: 1930s;

SE: Great Depression; SI: Economic hardship

Aucoin, Rejean & Tremblay, Jean Claude. The magic rug of Grand-Pre. Illustrated by

Hermenegilde Chaisson. Halifax, N.S.: Nimbus Pub., 1989.
Rose-Marie and Constant, young twins, set out on a journey to find and return

the 12 strands of wool needed to complete an old hand-hooked rug made just

prior to the deportation of the Acadians in 1755. A magical mailman and people all over the region assist in the adventure.

Commentary: Link to other family heirloom stories such as The Keeping Quilt (Polacco, 1988), and The Always Prayer Shawl (Oberman, 1995).

T/G: IS/ SH/Fa, He; 47 p.; Th: Traditions; To: Multicultural, Family, Christmas;

Pl: N.S. – Cape Breton; TP: 1755 & present; SG: Acadians; SE: Expulsion of Acadians; SI: Treatment of minorities

Bailey, Linda. When Addie was scared. Illustrated by Wendy Bailey. Toronto: Kids

Can Press, 1999.

Scaredy cat Addie learns that she can be brave when she needs to be when

she saves the hen from a chicken hawk.

T/G: PB/SH, He; 32p.; Th: Bravery; To: Farming, Multicultural, Family; Pl: Prairies;

TP: 1930s; SG: use of Babcha – Eastern European; IR: flyleaf only refers to northern

prairies.

Bedard, Michael. The clay ladies. Illustrated by Les Tait. Montreal: Tundra, 1999.

While visiting his grandmother a little boy imagines that he can see ghosts in the windowpanes of her shed. As a little girl the grandmother has taken an injured bird to two neighborhood eccentric ladies, Toronto sculptresses Frances Loring and Florence Wyle, and forms a friendship with them.

T/G: PB/HF; [40p.]; Th: Friendship; To: Artists; Pl: Ontario - Toronto; TP: Present & 1900s - early

Blades, Ann. The cottage at Crescent Beach. Toronto: Magook, 1977.

Ann reminisces about her childhood spent in a cottage at Crescent Beach, B.C.,

spending leisurely days exploring the beach and having wiener roasts.

T/G: PB/SH, He; [32p.]; Th: Childhood; To: Occupations (logging, fishing, farming),

Summer; Pl: B.C. – Crescent Beach; TP: 1950s SG: Mennonites

Bogart, Jo Ellen. Capturing joy: The story of Maud Lewis. Illustrated by Maud

Lewis. Toronto: Tundra, 2002.

Using leftover paints, folk artist Maude Lewis, though terribly crippled in her hands, painted charming pictures of everyday life full of exuberance, color, and joy.

T/G: IN/Bio, SH; [32p.]; Th: Adversity; To: Artists, People with disabilities; Pl: N.S.; TP: 1920s?; SI: Women’s role, Economic hardship

Booth, David. The dust bowl. Illustrated by Karen Reczuch. Toronto: Kids Can

Press, 1996.

Grandfather remembers the Dirty Thirties when so many farmers left their prairie

farms while he and his wife struggled on. Three generations are depicted suggesting continuity and working together.

Commentary: Tie-in: Woody Guthrie CD Dust Bowl Ballads is available, link to The

Auction by Jan Andrew.

1996 - I.O.D.E. (Toronto) Children’s Book Award

T/G: PB; HF, He; Unp.; Th: Adversity; To: Farming, Family; Pl: Prairies; TP: 1930s; SE: Great Depression; SI: Economic hardship

Bouchard, David. Journal of Etienne Mercier: Queen Charlotte Islands, 1853.

Illustrated by Gordon Miller. Victoria: Orca, 1998.

Written as a journal, young Mercier recounts much about his life with the Haida,

as well as much about that culture. Full-page paintings, sketches of aboriginal artifacts, and maps are included.

T/G: IS; HF; SH; 38 pages ; TH: Friendship; To: Multicultural; Pl: BC – Queen Charlotte Islands; TP: 1853 SG: First Nations – Haida, Tligit, Kwakiutl, Hamatsa, Huxwhukw, Galukwani, Kunghit Haida, Tanu, Klukwan

Brownridge, William. The final game. Victoria: Orca, 1997.

This sequel to Moccasin Goalie continues the tale of Danny, Petou, and Anita. The three avid hockey players join the Wolves late in the season but the team members call them wimps and don’t always include them in the games. When Danny’s older brother, a Maple Leafs player, visits home he instills the value of teamwork thus allowing Petou to win the final game for the Wolves.

T/G: PB/SH, He; Unp.; Th: Childhood; To: Hockey, winter; People with disabilities; Pl: Prairies; TP: 1950s

Brownridge, William. The moccasin goalie. Victoria: Orca, 1995.

The author’s childhood memories revolve around playing hockey with his friends.

Although handicapped, he plays goalie.

T/G: PB/SH, He; Unp.; Th: Childhood; To: Hockey, Winter, People with disabilities

Type/Genres: picture book/social history, heritage; Pl: Prairies; TP: 1950s; SI:

Discrimination

Butler, Geoff. The hangashore. Montreal: Tundra, 1998.

A very pompous magistrate, who wants to put John in a institution in St. John's, gets put in his place and made a bit of a laughing stock by the mentally handicapped boy.

Commentary: Dialogue has a marine/Newfoundland dialect flavor – “You got all

hands busy – you deliverin’ from the pulpit, yer missus pounding on the organ,

and yer young ones up there in the singing seats. Then you got John in his pew, welcomin’ all aboard.” “John b’y”. ‘Hangashore’: A person too lazy to fish.

T/G: IS/HF, SH; [31] p.; To: Fishing, Family; People with disabilities; TP: 1945; Pl: Newfoundland; SI: Discrimination

Butler, Geoff. The killick: A Newfoundland story. Toronto: Tundra, 1995.

The close relationship between a boy and his grandfather, who tells him about his and the boy’s father's war experiences, is explored in this gentle story of supreme sacrifice. After visiting his grandmother's grave on a nearby island, they are caught by a blizzard and the dory is damaged by ice. While taking shelter on an ice floe, Grandfather realizes it is breaking up and there soon be not enough room for both.

Commentary: Wonderful local speech patterns, terms and words: “spot of tay”,

“Yessir, da ol’ fish’ry’s gone down da ‘atch”; scraps of sea songs.

1996 – Ruth Schwartz Children’s Book Award

T/G: IS/SH, He; [31] p., glossary; Th: Sacrifice; Family, Fishing; Pl: NFLD – village, TP: 1900s – mid?; SI: Suicide; IR: Background note - a brief note on Newfoundland’s history from the Vikings to the closure of the cod fishing in 1992.

Campbell, Nicola I. Shi-shi-etko. Ilustrated by Kim Lafave. Toronto: Groundwood/House of Anansi, 2005.
Shi-shi-etko prepares to leave her family and village by visiting all her favorite spots and building memories with her parents and grandmother. The book ends with her leaving for the residential school. Author’s Note: outlines the difficulties endured by the native families and their culture because their children were forced to attend the schools.

T/G: PB/SH, He; unp.; Th: Change; To: Childhood, Family, Schools, Multicultural; SG: First Nations; SI: Residential schools, Treatment of minorities; IR: Author’s Note

Campbell, Nicola I. Shin-chi’s canoe. Ilustrated by Kim Lafave. Toronto: Groundwood/House of Anansi, 2008.
The sequel to the above listed book tells the story of Shi-shi-etko’s return to residential school accompanied by her younger brother. Author’s Note: at the beginning gives a brief background to the lives of the Fist Nations people before exploration and settlement.

The pain of losing their children for most of the year and the harsh day-to-day life in the school is sympathetically but realistically depicted. The children’s hair is cut, they are given new names and forbidden to speak in their native languages. They go to school half a day and work the other half and are always hungry. Given a small carved canoe by his father Shin-chi as a reminder of his heritage and family, he finally releases it in a nearby stream.

T/G: PB/SH, He; [40] p.; Th: Change; To: Childhood, Family, Schools, Multicultural; SG: First Nations; SI: Residential schools, Treatment of minorities; IR: Author’s Note.
Carrier, Roch. The basketball player. Illustrated by Sheldon Cohen. Montreal:

Tundra, 1996.

A young boy, sent to a seminary for his education, who wants to “travel far

along the road of life” (unp.), runs away when temporarily homesick and unable

to compete well in sports.

T/G: PB/ SH; Unp.; Th: Childhood; To: Sports, Multicultural; Pl: Quebec; TP: 1940s;

SG: French Canadians

Carrier, Roch. The boxing champion. Illustrated by Sheldon Cohen. Montreal:

Tundra, 1991.

With the advent of spring, the boys of a small French-Canadian village put away their

hockey equipment and take up boxing. Unfortunately for Roch, as with other books

by Carrier that tells of the trials and tribulations of being bookish rather than athletic, he doesn’t fare well. Over the course of the following year he secretly works at building his physique with a mail-order body building kit – to little avail. Strong senses of time and place are incorporated.

T/G: PB/ SH; [24] p.; Th: Childhood; To: Sports, Multicultural; Pl: Que.; TP: 1940s;

SG: French Canadians

Carrier, Roch. A happy New Year’s day. Illustrated by Gilles Pelletier. Montreal:

Tundra, 1991.

In the midst of WWII the author’s French Canadian family celebrate the holiday.

Details of daily life and holiday customs, including the drinking of Grandma’s cherry

wine, and eating toutieres, pig’s knuckles, and maple sugar pie, bring the story to life.

The closeness of families and the importance of keeping customs and traditions are

highlighted in this story about celebrating New Year’s at the author’s grandparents’

house.

T/G: PB/ SH, He; [24] p.; Th: Celebrations; To: New Years, Family, Multicultural; Pl: Que.; TP: 1940s; SG: French Canadians

Carrier, Roch. The hockey sweater. Illustrated by Sheldon Cohen. Montreal:

Tundra, 1979/1984.

A young French-Canadian boy, Roch Carrier, outgrows his Canadiens sweater so his French- speaking mother orders one from the English Eaton’s catalogue. Unfortunately when it arrives, it is a Toronto Maple Leaf sweater and the boy is mortified to have to wear it.

T/G: PB/ SH, He; [24] p.; Th: Childhood; To: Hockey, Family, Multicultural; Pl: Quebec; TP: 1946; SG: French Canadians

Carrier, Roch. The longest home run. Illustrated by Sheldon Cohen. Montreal:

Tundra, 1993.

Despite a social convention that girls shouldn’t play ‘boys’ games, a girl joins a

pick-up game and hits the longest home run – right through a man’s living room

window.

T/G: PB/ SH; [24] p.; Th: Childhood; To: Sports, Multicultural; Pl: Quebec;

TP: 1947; SG: French Canadians; SI: Women’s role

Carter, Anne Laurel. Under a prairie sky. Illustrated by Alan & Lea Daniel.

Victoria: Orca, 2002.

With a fierce prairie summer storm approaching, a young boy is sent off on his horse to find his little brother. The older boy’s dreams of becoming a Mountie are realized when he ‘gets his man’ who has been collecting frogs in the slough.

Commentary: 2003 Mr. Christie’s Book Award

T/G: PB/ SH; [30] p.; Th: Imagination; To: Royal Canadian Mounted Police, Pioneers, Family; Pl: Prairies; TP: 1800s – late?

Climo, Lindee. Chester’s barn. Montreal: Tundra, 1982.

A nostalgic look at an old fashioned farm, with its animals and chores, in winter.

T/G: IS/ SH; 32 p.; To: Farming, Winter; Pl: P.E.I. TP: Not specified

Crook, Connie Brummel. Laura Secord's brave walk. Illustrated by June

Lawrason. Toronto: Second Story Press, 2000.

Laura Secord’s tale of her determination to warn the British after she overhears plans for an American invasion. She perseveres despite the danger and hardship of the terrain.

Commentary: review by Heather Kirk: “quibbles with some minor details in

virtually every illustration.”

T/G: PB/ HF, Bio; [25] p.; Th: Bravery; To: Farming, Wars; Pl: Ont. - Niagara Falls; TP: 1813, June 22; SG: First Nations; SE: War of 1812; IR: Author's Note: at back mentions that Prince Albert Edward was impressed with her feat and bravery.

Cutler, May Ebbitt. Breaking free: The story of William Kurelek. Illustrations by

William Kurelek. Toronto: Tundra, 2002.

Cutler documents the relationship Kurelek had with his father and William’s

childhood helping out on their struggling farm. Included is his fight with

depression and the therapy he took in England, his marriage and years as a painter. Each double spread includes a full-page color picture faced by 2 smaller black and white pictures and some text. Insight is given into Kurelek’s personality and how he broke free from an unhappy childhood through his art.

T/G: PB, Bio, SH; 32 p.; Th: Adversity; To: Artists, William Kurelek, Family; TP:

1927-1977; Pl: Prairies, Ontario; IR: Afterword - Important dates, lists of books published.

Debon, Nicolas. A brave soldier. Toronto: Groundwood, 2002.

Frank, a young Canadian who, like so many others, thinks that the war will be

exciting and over quickly, enthusiastically joins the Army only to

become disillusioned when he experiences the horrific realities of war.

T/G: PB/ HF; [32] p., Th: Bravery; To: Wars; Pl: Europe; TP: 1914 –1918; IR:

Foreward; SE: WW I
Debon, Nicolas. Four pictures of Emily Carr. Toronto: Groundwood, 2003.
Illustrated in comic book style, Debon captures Emily Carr’s life in 4 “chapters”: Cedar House, Autumn in France, Silhouette, and Beloved of the Sky. At the beginning of each segment one of her paintings is highlighted. A brief biography is included. In addition the end papers feature sketches of Indian artifacts.

Her expeditions to remote native villages, her time in France, meeting the Group of Seven, and her local trips via her caravan to paint and write are all outlined sufficiently to give an excellent overview of this extraordinary artist’s trials, tribulations and accomplishments. Without trying to mimic Carr’s artistic style, Debon manages to capture it’s simplicity and spirit.
T/G: PB; IN, SH, HF, Bio; 29 p.; Th: Self Determination; To: Emily Carr, Canadian artists; Pl: West Coast of BC, Ontario; TP: 1900-1935 approx.; SG: First Nations SI: Women’s Role, Prejudice; IR: Author’s Note
Commentary: link to other stories about famous Canadians such as about Louis Cyr (Debon, 2007) and longer biographies of Emily Carr such as by Rosemary Neering (2001).
Debon, Nicolas. The strongest man in the world: Louis Cyr. Toronto: Groundwood,/House of Anansi, 2007.

Debon uses his innovative comic book format to explore weightlifter Louis Cyr’s life.

T/G: PB, HF, Bio; 27 p.; Th: Individuality; Pl: Quebec; TP: 1800s - late; SG: French Canadians; IR: Afterword, For Further Information (short list of resources), Author’s Note and Picture Credits.

End papers feature pictures of other famous strongmen.

DeThomasis, Antonio. Montreal of my childhood. Montreal: Tundra, 1994.

A wonderful view of a childhood spent in Montreal.

T/G: IS/ SH, He; 38 p.; Th: Childhood; To: City life, Multicultural, Family; Pl: Quebec – Montreal; TP: 1940s – late; SG: French Canadians; IR: The Preface by Yvon Des Champs:“The Montreal of My Childhood” is a wonderful way to bring generations together. Not only does it let those of us who are over fifty remember our

long ago childhood; it also lets us tell stories about bygone days” (p. 5).

Introduction - “We were poor but rich in imagination” (p. 6).

“We weren’t really bad. We never really hurt anyone – just drove

everybody crazy. And it was all quite wonderful. Then the worst thing in

the world happened to us. We grew up” (p. 7).

Downie, Mary Alice. Pioneer ABC. Illustrated by Mary Jane Gerber. Toronto: Tundra, 2005.
This alphabet book takes readers through the seasons as a pioneer family plows, plants and gathers their crops, live their daily lives filled with chores but also fun. It is the illustrations that give so much valuable information about the clothing, homes, utensils, activities as well as the wild animals and plants in their areas.

Commentary: a brief introduction tells of the United Empire Loyalists and why they came to Canada. Brief background notes are given for each letter to import some historical information as well. In addition a list: How many of these things can you find in the picture?, identifies all the items beginning with each letter.

T/G: PB/ SH; [32] p. Th: Childhood; To: Family, Pioneers, Farming, Alphabet; Pl: Kingston, Ontario; SE: American Revolution; TP: 1700s – late; SG: United Empire Loyalists; SE: American Revolution; SI: flight from persecution; IR: fore note, notes on each letter, and answer key for each letter.
Fagan, Cary. The Market Wedding. Illustrated by Regolo Ricci. Montreal: Tundra, 2000.

Morris, a foolish man, too proud for his own good, plans a fancy wedding only to have none of his friends turn up because they think they were not grand enough. All’s well that ends well.

T/G: IS/ SH; [29] p.; Th: Celebrations; To: Multicultural, Weddings;

Pl: Ont. – Toronto; TP: 1900s – early?; SG: Jews; IR: Flyleaf - based on "A Ghetto Wedding", set in Toronto's Kensington Market.

Granfield, Linda. High Flight: A Story of World War II. Illustrated by Michael Martchenko. Toronto: Tundra, 1999.

American John Gillespie Magee, just 19 years old when he died, joined the R.C.A.F. during W.W.II. He wrote his poem ‘High Flight’ during his service in England. The story does give a little indication of his personality: headstrong and a bit of a daredevil. The poem inspires aviators to this day. The illustrations, by Michael Martchenko, enhance the story.

T/G: IS/ Bio, HF, Po; To: Wars, Aviation, John G. Magee; Pl: Ontario, Europe; 1939-1945; SE: WWII

Granfield, Linda. In Flanders Fields: The story of the poem by John McCrae.

Illustrated by Janet Wilson. Toronto: Lester, 1995.

This title gives the story behind the poem in the form of a line of the poem and an

illustration for that line per page. There are also pages of background information interspersed such as the conditions soldiers fought under, and the story behind the use of the poppy as a symbol of remembrance. The book gives insight into the horrors and the camaraderie of war and says that although war is horrendous and not a solution, we must honor those who gave their lives. Also included are pictures from museums, recruitment posters, and sketches by McCrae, a medal, and postcards.

Commentary: 1998 - Red Cedar Award, 1996 – Information Book Award,

1995 - I.O.D.E. (Toronto) Children’s Book Award

T/G: IN/ HF, Bio, Po; Unp.; Th: Conflict; To: John McCrae, Wars; Place: Europe;

TP: 1914-1918; SE: WW I

Granfield, Linda. Pier 21: Gateway of hope. Toronto: Tundra, 2000.

A brief anecdotal text along with archival photos (with informative comments

and questions) gives the flavor of all that happened at Pier 21; the happiness

and the heartbreak, trials and tribulations, and the welcoming help of volunteers.

T/G: IN/ SH; [48] p.; To: Immigration, Multicultural; Pl: N.S. – Halifax; TP: 1928 – 1971; SI: Immigration policies past & present; SG: Jews and other immigrants; IR: At the back of the book: "Pier 21 at a glance" - history, facilities, numbers of immigrants, refugees, and troops.

Granfield, Linda. Where poppies grow: A WWI companion. Toronto: Stoddart

Kids, 2001.

 “With photos, memorabilia, and anecdote” (flyleaf) Granfield concisely sets out

many aspects of WW I - from initial flood of patriotism to the effects of life in the trenches and poison gases. Included are such topics as: The War at Sea, In the Air, Propaganda, Traitors and Spies, and A Child’s World. Especially poignant are the actual postcards and stories of several regular soldiers and what became of these men.

T/G: IN/ HF, SH; 48 p., index; Th: Conflict; To: Wars; Pl: Canada, Europe; TP: 1914-1918; SE: WW I

Harper, Kenn. (ed.) Christmas in the big igloo: True tales from the Canadian Arctic. Illustrated by John Allerston. Yellowknife, N.W.T.: Outcrop: The Northern

Publishers, 1983.

This anthology contains 20 stories about Christmas celebrations – ranging in

length from 1 page to 4 pages – with a picture. Such diverse writers as the explorer William E. Parry, teachers, missionaries, doctors, and Inuit tell them. Dates range from 1821 to 1978. Locations of the stories range from aboard ice trapped sailing ships to small villages in Labrador. Other stories refer to the burden of a long dark winter far away from loved ones, relieved by a party and the best feast that could be put together, parents attempting to have a Christmas tree for their children, and a whaling ship trapped in the ice which “was finally released and reached the Orkney Islands with eight corpses on deck” (p. 7).

T/G: IN/ SH; 55p.; TH: Celebrations; TO: Christmas; Pl: Arctic ; TP: 1821 – 1978; SG: Inuit; IR: introduction, contents and sources are given.
Hull, Maureen. Wild Cameron women. Illustrated by Judith Christine Mills. Toronto:
Stoddart Kids, 2000.

Kate’s Grandma remedies the fear of 'bears' in her closet with Cameron tartan nighties and tales of the girl’s ancestor who scared away bears.

Commentary: "this country" but not named, Gaelic phrases are included

T/G: PB/ SH, He; Unp.; Th: Bravery; To: Multicultural, Ancestors, Family; Pl: N. S.; TP: Present and 1700s – late; SG: Scots; IR: Backflap - Hull - Cape Breton, Pictou Is, NS. SI: Flight from persecution

Hutchins, Hazel. Tess. Illustrated by Ruth Ohi. Toronto: Annick Press, 1995.

A pioneering family living on the prairies is too poor to buy coal so the children

collect "malongo" - dried cow patties. They are embarrassed to let neighbors

know they collect it for fuel. While out riding her horse Chinook Tess saves a neighbor's dog from coyotes and he reciprocates with a gift of bags of malongo.

T/G: PB/ SH; Unp.; Th: Heroism; To: Pioneers, Family; Pl: Prairies; TP: 1900s - early
Innes, Stephanie and Endrulat, Harry. A bear in war. Illustrated by Brian Deines. Toronto: Key Porter Kids, 2008.

A small teddy bear comes to live with the Lawrence Browning Rogers family and becomes the constant companion of daughter Aileen. When WWI breaks out her father goes into training and is soon shipped of the England then the front in Europe. To help with loneliness, the family exchanges many letters, and, eventually sends Teddy to act as a reminder of home and to keep their dad safe. He is killed in the Battle of Passchendaele. Along with his medals Teddy is returned to the family. After many years stored in a suitcase the letters, Teddy and other articles of memorabilia are found by a granddaughter and donated to Canadian War Museum.

Commentary: The illustrations include replicas of photographs, newspaper clippings, letters, medals and buttons from uniforms.

T/G: PB/ HF, SH, He; Unp.; Th: Bravery; To: WWI, Family; Pl: Quebec; TP: 1916; SE: WWI; IR: Epilogue – Teddy and the Rogers family.
Italiano, Carlo. The sleighs of my childhood. Montreal: Tundra, 1974.

Italiano reminisces about his childhood winters observing the many commercial sleighs in Montreal: milkman, fruit peddler, knife sharpener, Royal Mail, the coal man. This book gives a wonderful window into a bygone era.

T/G: IN/ SH, He; [48] p. - in English and French; Th: childhood; To: Transportation,

Multicultural, City life; Pl: Quebec – Montreal; TP: 1920s, 1930s; SG: French Canadians

Jam, Teddy. The Kid Line. Illustrated by Ange Zhang. Toronto: Groundwood, 2001.

A boy and his father sell tickets outside the old Maple Leaf Gardens soon after

WWII. They meet Charlie Conacher of the famous Kid Line. Later that night

the boy dreams that he and his father play hockey with their hero.

T/G; PB/ HF, Fa, He; Unp.; Th: Hero worship; To: Hockey, Family; Pl: Toronto

TP: 1940s - mid

Jam, Teddy. The year of fire. Illustrated by Ian Wallace. Toronto: Groundwood, 1992.

While making maple syrup a grandfather tells his granddaughter about the huge fire he experienced as a child. All of the farmers joined together to battle the fire started by a neighbor’s brush clearing. They made firebreaks and used a bucket brigade until they had to save their homes. The fire continued to burn underground for months. The beautiful endpapers – a line of maple trees with sap collecting buckets – set the tone for this book. The double spreads, full page and small vignettes give a good sense of an Ontario farmstead, a sugar bush, and the flora and fauna of the woods.

Commentary: There is no reference to Canada – it could be Eastern US - anywhere there are sugar bushes. The evocative text clearly expound on the sounds, smells from the barn in evening as animals feed.

This book illustrates the importance of oral stories:

Pretty soon no one knew about the fire except a few grandfathers.

But no one asked them about it. Then there was only one

grandfather who remembered it, and even he is starting to forget.

Until one day One day there won't be anyone who remembers the

 fire, only people who remember the story. So you're the end of the story.

Unless you tell it to someone else.

T/G: IS/ SH, He; [40] p.; Th: Neighborliness; To: Farming, Family, Fires; Pl: Ontario

TP: Present & 1919; IR: Endflap: “A beautiful marriage of text and illustration….”

Kaplan, William & Tanaka, Shelley. One more border: The true story of one family’s escape

 from war-torn Europe. Illustrated by Stephan Graham. Toronto: Groundwood, 1998.

This account is told from the point of view of Igor, a Jewish Lithuanian, who must flee his homeland. The Japanese consul signs their exit papers as he leaves the country himself. Despite problems with his mother’s papers they manage to cross Russia by train and enter Japan. Soon they embark on a ship to Vancouver and finally a train across Canada to Cornwall.

Commentary: A “unique narrative-cum historical summary of the plight of Jewish

refugees in Eastern Europe in 1941.” (Morley, 1998, p. 21). Quotes: “In Canada we will be safe.”, “Welcome to Canada”. Link to other refugee stories.

T/G: IN/ He; 64 p., glossary, epilogue; Th: Flight from persecution; To: Family,

Multicultural, immigration; Pl: Lithuania to Vancouver; TP: 1941; SG: Jews,

Lithuanians, Japanese; SI: Holocaust; Significant event: WW II; IR: Endpapers – map showing the Kaplans’ route

King, Thomas. Coyote Columbus story. Illustrated by William Kent Monkman.

Toronto: Groundwood, 1992.

A spoof on the discovery of North America and the native ‘take’ on the way

Europeans conduct their lives.

T/G: PB/ HF; [30] p.; Th: Greed, Exploitation, To: Exploration, Multicultural;

Pl: Canada; TP: 1492 & present; SG: First Nations; SI: Land claims, Exploitation of

Natives and natural resources.
Kogawa, Joy. Naomi’s tree. Illustrated by Ruth Oni. Richmond Hill, ON: Fitzhenry &

Whiteside, 2008.

A young couple from Japan moves to the west coast of Canada – to “a city by the water’s edge” and settle into their home where they plant a cherry seed from a tree back home and raise a family. The tree grows and shelters the family until the outbreak of World War II. Their home is confiscated and they are sent to an internment camp. Although Naomi dreams of returning to her home some day it takes many years. Eventually she is able to buy the house back.

Based on the book Naomi’s Road.

T/G: PB/SH, He; Unp; Th: Discrimination; To: Multiculturalism, Family, WWII; Pl: Vancouver, BC; TP: 1942 to present; SG: Japanese in Canada; SI: Internment of Japanese Canadians; IR: afterword mentions Obason Cherry Tree Day and the Joy Kogawa House.
Kurelek, William. Lumberjack. Montreal: Tundra, 1974.

Canada’s early logging industry is documented by Kurelek in text and paintings.

T/G: IN/ SH, Bio; [48] p.; To: Occupations, Multicultural; Pl: Ontario & Quebec; TP:

1946 & into the 1950s; IR: The foreword gives a lot of background information about Kurelek’s life as a logger and the illustrations depict the landscape well. SI: Working conditions in early industries.

Kurelek, William. Prairie boy’s summer. Montreal: Tundra, 1975.

Kurelek documents his childhood from the last days of school in June to the first

days of school in September. Farm chores and pleasure activities are detailed.

Commentary: A companion book to A Prairie Boy’s Winter. 1975 - I.O.D.E.

 (Toronto) Children’s Book Award.

T/G: IN/ Bio, SH, He; [47] p.; Th: Childhood; To: Farming, Recreations, Summer;

Pl: Manitoba, Alberta; TP: 1930s; IR: Flyleaf refers to Alberta and Manitoba

Kurelek, William. Prairie boy’s winter. Montreal: Tundra, 1973.

From late fall to spring run-off, there’s a lot of chores for farm children to do but

also much fun to be had.

Commentary: A companion book to A Prairie Boy’s Summer.

T/G: IN/ Bio, SH, He; [48] p.; Th: Childhood; To: Farming, Recreations, Winter;

Pl: Manitoba; TP: 1930s

Kurelek, William. They sought a new world: The story of European immigration

to North America. Montreal: Tundra, 1985.

Kurelek’s paintings and comments (in italics) of his family’s history from their

immigration to settling in Canada. Additional text is by Margaret S. Engelhart. The

pictures and text document the evolution of immigration and immigrant life from

early days and applies to both the growth of both the United States and Canada. All

the stages an immigrant would experience are encompassed: hardships, disasters and joyful events such as weddings. Chapter headings include such topics as: Why They

Left Europe; Getting to the New Land; Finding Work; Sharing News from Home; In

the Lumber Camps; The Dream of Owning Land; Clearing Land; Men’s Work,

Women’s Work; Holding the Family Together; The Comfort of Religion, Times to

Celebrate and be Happy…

Commentary:

As a historical painter… I had to record the crises, the

calamities, the hunger, thirst, sweat, toil of the people settling

into an untamed country. This I feel is nothing to be ashamed of.

On the contrary, it glorifies the courage, the service, the toughness…

 (Kurelek, W. p. 1)

T/G: IN/ SH, He; 48 p.; Th: Building a nation; To: immigration, Pioneers,

Multicultural; TP: 1800s; SG: Europeans; IR: Author’s Note: statistics &

map of immigration from European countries

Kusugak, Michael. Arctic stories. Illustrated by Vladyana Langer Krykorka. Toronto:
Annick Press, 1998.

Three stories based on Kusugak’s childhood in Rankin Inlet. The endpapers with

decorative borders and native designs add to the multicultural flavor of the book.

T/G: IS/ SH; 40 p., afterword, glossary; Th: childhood; To: Multicultural; Pl: N.W.T.;

TP: 1950s; SG: Inuit; IR: Prologue – on August 7, 1958 a helium-filled airship, on a mapping mission to Churchill, Man. passed over Repulse Bay causing panic. Afterword – gives information about Kusagak’s background; SI: Residential schools; SE: Mapping of part of the North

Kusugak, Michael A. Baseball bats for Christmas. Illustrated by Vladyana

Krykorka. Toronto: Annick Press, 1990.

The author recalls ordinary daily happenings in Repulse Bay in1955. The

Endpapers depicting igloos, dogs and sled, kayaks, seals and walruses, fish, geese, and Inuit script add depth to the book.

T/G: PB/ SH, He; Unp.; Th: Celebrations; To: Multicultural, Christmas, Sports; Pl:

N.W.T.; TP: 1950s; Inuit

Kusugak, Michael A. Northern lights: The soccer trails. Illustrated by Vladyana

Krykorka. Toronto: Annick Press, 1993.

A little girl misses her dead mother and is comforted by her grandmother who

says the Northern Lights are ancestors playing soccer with a frozen walrus head. The endpapers showing Inuit children playing soccer; the title page with Inuit script, the

dedication page and text pages decorated with a traditional bead design add depth to the story.

Commentary: An excellent depiction of life and landscape of the Far North, as well

as a child dealing with grief. 1994 – Ruth Swartz Children’s Book Award

T/G: PB/ HF, SH; [24] p.; Th: Coping with death; To: Multicultural, Recreations,

Family; Pl: Arctic; TP: 1950s?; SG: Inuit

Kusugak, Michael A. Who wants rocks? Illustrated by Vladyana Langer Krykorka.

Toronto: Annick, 1999.

Old Joe, a prospector, comes to the Yukon in search of gold and finds a few nuggets. Unfortunately when he shouts his find many others come and locate the wealth he covets. Joe learns that it is really nature that is the treasure.

T/G: PB/ HF, Fa; 24 p.; Th: Greed, Exploitation; To: Gold rush, Environment; Pl:

Yukon – Klondike; TP: 1897; IR: Dedication page – mentions Yukon Territory, Arctic Canada, Dawson City

Laurence, Margaret. The olden days coat. Illustrated by Muriel Wood. Toronto:

McClelland & Stewart, 1979.

A young girl, upset about spending Christmas at Gran’s rather than at home near friends, goes into shed and looks at photo albums. When she puts on an old coat she is transported back to her grandmother’s childhood and meets another girl – her grandmother.

T/G: IS/ SH, He, Fa; [32] p.; Th: Celebrations; To: Family, Christmas; Pl: Ontario; TP: 1900s - early? & present; IR: End flaps states where Lawrence was born (Neepawa, Man.) and also mentions Winnipeg, Vancouver, Peterborough, Toronto, Ontario

(2nd ed). The olden days coat. Illustrated by Muriel Wood.

Toronto: McClelland & Stewart, 1998.

The same story as the first edition but with larger and more detailed illustrations.

Lawson, Julie. Arizona Charlie and the Klondike Kid. Illustrated by Kasia Charko, Victoria: Orca, 2003.
Lawson tells another lively tale about the Klondike gold rush. In this a young boy, Ben dreams of becoming a Wild West show entertainer and lasso champ like Arizona Charlie. When the star moves to Dawson City and puts on a show, the boy is asked to appear on stage with his hero. Unfortunately he suffers from acute stage fright and runs off the stage but promptly runs into a robber. His skills kick in and he captures the thief thus redeeming himself in everyone’s eyes – especially Arizona Charlie’s and earns his nickname the Klondike Kid.

T/G: PB/HF, SH; Unp.; Th: Childhood To: Bravery, Canada – history, Klondike Gold Rush; Pl: Dawson City, Klondike, Yukon; TP: Sept. 28, 1899; SE: Gold rush; IR: Author’s note on Charlie Meadows (Arizona Charlie).
Lawson, Julie. Emma and the silk train. Illustrated by Paul Mombourquette.

Toronto: Kids Can Press, 1997.

Speeding ‘silkers’ enthrall Emma, young daughter of a stationmaster,

making all other trains give way in their race to New York with their expensive

cargos. When one derails nearby she is determined to find a bundle of silk, not so

much for the reward offered but so she might have a silk blouse like her mother’s.

After weeks of trying to find one she finally succeeds. Unfortunately she is swept off her feet by the rushing river and carried to an island far downstream. She cleverly uses the silk to make a banner to alert the next train and her parents rescue her.

T/G: PB/ HF, SH; [31] p.; Th: Bravery; To: Railway, Family; Pl: B.C. – Fraser River

TP: 1920s; IR: The historical notes at the back of the book mentions an actual silker

derailment on Sept. 21, 1927 east of Vancouver on the Fraser River, and also gives some history of the silkers.

Lawson, Julie. The Klondike cat. Illustrated by Paul Mombourquette. Toronto: Kids

Can Press, 2002.

Noah accompanies his father on the arduous trip to the Klondike gold fields. The

young boy, upset that his father says his cat can’t come along, smuggles

Shadow aboard ship. Too late to stake a good claim, the unexpected arrival and sale

of Shadow’s kittens gives them enough much needed money to stay for awhile and try their luck.

Commentary: This book gives a good introduction to the hardships faced by the

gold seekers. Link to other books about the Klondike gold rush such as Ian Wallace’s picture book The True Story of Trapper Jack’s Big Toe (Groundwood, 2002) and Claire Rudolf Murphy’s nonfiction book Gold Rush Women (Alaska Northwest Books, 1997).
T/G: PB/ HF; [31] p.; Th: Adversity; To: Gold Rush, Family; Pl: Yukon – Klondike;

TP: 1890s; SE: Klondike gold rush; IR: The historical note at back gives excellent

additional information such as the number of people who set off for the Yukon,

and the amount of supplies required for each prospector.

LeBox, Annette. Wild bog tea. Illustrated by Harvey Chan. Toronto: Groundwood, 2001.

A boy and his grandfather visit the bog over the years and watch the ecosystem gradually evolve from marsh to forest.

T/G: PB/SH.HE; [30] p.; Th: Change; To: Environment, Family; Pl: B.C. TP: Present

& 1900s early - 3 generations; IR: Author’s Note: (double-spread) identifies Blaney

Bog, Mission, BC; SI: Protection of the environment.

Leonetti, Mike. Greatest goal. Illustrated by Sean Thompson. Vancouver: Raincoast, 2001.
Leonetti, a profuse hockey author, tells the story of the famous duel between the Soviets and Team Canada in 1972 as seen through the eyes of a young boy. In particular he highlights the last game in which Paul Henderson makes the goal that ends the series and gives victory to Canada.

T/G: IS/ SH, HF; Th: Sports; To: Hockey, Hero Worship, Family; Pl: Montreal, Toronto, Winnipeg, Vancouver; TP; 1972; IR: the endpapers list the statistics for the series. The Afterword includes the sections: About Paul Henderson, About the 1972 Canada-Soviet hockey series, About the Soviet Union, and Final Scores.

Leger, Diane Carmel. The attic of all sorts. Illustrated by Pamela Cambiazo.

Victoria: Orca, 1991.
When a young boy and his mother move into Emily Carr’s former house, he plays in the attic where totem eagle pictures had been painted by Carr. He imagines he is playing with her pets, takes up drawing, and is inspired by Carr.

Commentary: Review: “The oil illustrations appear amateurish with awkward

figures and unresolved problems” (Ashdown, 1992, p. 93 - 4).

T/G: PB/ HF, Fa; [32] p.; Th: Imagination; To: Emily Carr, Family, Artists; Pl: B.C. – Victoria; TP: Present & 1900s – early; IR: Author’s Note: a little about Emily Carr.

Leger, Diane Carmel. The attic of all sorts. Illustrated by Michael Leger.

Victoria: Orca, 2006.
This is a reissuing of the original book illustrated by a new artist. Without the original at hand it is difficult to say whether it is improved.
Lim, Sing. West Coast Chinese boy. Montreal: Tundra, 1979.

Life in Vancouver’s early Chinatown is documented in text and illustrations.

Hardships and discrimination, but also happiness, are detailed. The illustrations

are unusual – monotypes using glass.

T/G: IS/ SH, Bio; 64 p.; Th: Childhood; To: Multicultural, Family; Pl: B.C. –

Vancouver, TP: 1920s; SG: Japanese, Chinese, First Nations; IR: Afterword – gives

details about the art community of the time; SI: Racism

Littlechild, George. This land is my land. Emeryville, CA: Children’s Book Press, 1993.

 “Giving thanks to the ancestors who guided him, Littlechild documents the

struggles of Native peoples and offers us stories of delight, humor and healing”

(front flap). He also candidly discusses the problems many Natives have had over the years (i.e. prostitution, alcoholism) as he explains the meaning of each painting.

T/G: IS/ SH, He; 32 p.; To: Multicultural, Family, Artists; Place: Canada; TP: 1800s – late to present - 5 generations; SG: First Nations; IR: Dedication - to his ancestors, with photos of

his family back to his great-great grandparents; Afterword – a brief biography; SI:

The treatment of Aboriginals (reserves, destruction of way of life, loss of buffalo

etc), land claims

London, Jonathan. The sugaring-off party. Illustrated by Gilles Pelletier. Toronto:

Lester, 1995.

Grand-mere tells of sugaring-off parties she has attended since childhood.

T/G: PB/ SH, He; [32] p.; Th: Traditions; To: Multicultural, Family, Maple syrup; Pl:

Quebec; TP: Present & 1900s – early; SG: French Canadians

Loyie, Larry. As long as the rivers flow. With Constance Brissenden, illustrated by Heather D. Holmlund. Toronto: Groundwood, 2002.

In the summer of 1944, Larry and his family learn that the children must go to a

residential school far from home. They spend the last summer together at their traditional summer camp where the children learn the old ways such as picking and drying berries, and gathering herbal medicines.

Commentary: 2003 Norma Fleck Award for Canadian Children’s Nonfiction

T/G: IS/ He, SH; [48] p.; Th: Traditions, Change; To: Family, Multicultural; Pl: Alberta – northern; TP: 1944; SG: First Nations; IR: Epilogue - A brief background note of the tens of thousands of native children removed from their families and sent to residential school. Photos with captions included. SI: Racism/Residential schools

Lunn, Janet. Charlotte. Illustrated by Brian Deines. Toronto: Tundra, 1998.

Charlotte’s father is pro-British, his brother siding with the rebel colonies, decides to

leave the country. When Charlotte runs to say goodbye to them her father labels her a

traitor and a disobedient daughter. Disowned, she travels to Canada with them and

begins a new life.

T/G: IS/ HF, He; [28] p.; Th: Flight from persecution; To: United Empire Loyalists,

Immigration, Family; Pl: The end flap states the story is set in New York, although

part of story is set in Upper Canada; TP: 1700s - late - American Revolution (1775-

1783); SG: United Empire Loyalists; SI: War; IR: The afterword states that one of Charlotte’s grandchildren (Tilly); became a Premier of N.S. and a Father of Confederation. Dedication page - New Brunswick Loyalists.

Lunn, Janet. One hundred shining candles. Illustrated by Lindsay Grater. Toronto:

Key Porter Kids, 1990.

After hearing their teacher talk about Christmas luxuries he has seen in the city,

Lucy and Dan decide to make their parents a gift: 100 shining candles. Unfortunately, their plans go somewhat amiss, however, the spirit of Christmas shines brightly.

T/G: IS/ SH; [28] p.; Th: Celebrations; To: Pioneers, Christmas, Family; Pl: Upper Canada

MacLeod, Elizabeth. Lucy Maud Montgomery: A writer’s life. Toronto: Kids Can

Press, 2001.

This succinct biography is presented in a ‘scrapbook’ style with each double

spread telling about one aspect of L.M.M.’s life. A full page of text is

accompanied by 1 or 2 small pictures faced by a full page with several

captioned pictures, and a carton sketch of Montgomery - complete with speech

bubbles giving interesting asides. The illustrations include drawings, photos and memorabilia such as a lamp, her camera, and a quilt.

Commentary: Link to Lucy Maud and the Cavendish Cat (Manual, 1997)

T/G: IN/ Bio, SH; 32 p.; Th: Individuality; To: Writers, Lucy Maud Montgomery,

Family; Pl: P.E.I. & Ontario; TP: 1874-1942; SI: Women’s role; IR: Time line, books

written by L.M.M., index, museums and web sites.

Manson, Ainslie. Baboo: The story of Sir John A. Macdonald’s daughter. Illustrated by Bill Wand. Toronto: Groundwood, 1998.

The story of Sir John A. Macdonald’s crippled daughter and the warm

relationship between them. It gives some insight into Canada’s first Prime Minister’s character, beyond his political career.

T/G: PB/ HF, Bio; [29] p.; Th: Adversity; To: Sir John A. Macdonald, Family, People

with disabilities; Pl: Ontario; TP: 1800s – late (Margaret was born in 1869); IR:

Afterword - background information about Mary Margaret’s adult life - from 1900

to her death at age 64 in 1933 in England.
Manson, Ainslie. A dog came, too: A true story. Illustrated by Ann Blades. Toronto:

Douglas & McIntyre, 1993.

Based on the journals of Alexander Mackenzie, this story tells of the faithful dog

who accompanied the explorer and his men to the Pacific Ocean. Details attest to the hardships of the trip.

T/G: PB/ HF, Bio; [32] p.; Th: Adversity; To: Exploration, Alexander Mackenzie; Pl:

Canada – western; TP: 1793; SG: First Nations

Manson, Ainslie. House calls: The true story of a pioneer doctor. Illustrated by Mary Jane

Gerber. Toronto: Groundwood, 2001.
Kathleen, a young patient of Dr. John Hutchinson, accompanies him on his rounds and gradually realizes she would like to become a doctor. Written in five chapters medical procedures are detailed. Sidebars add further information in particular medical procedures of the day. Everyday, often harsh, life of the pioneers is also well documented.
55 p.; T/G: IN/SF/He; Th: Childhood; To: Occupations, Pioneers, Hardships; Pl: Ontario; TP: 1800s – early; SG: Natives, Scottish, Irish SI: women’s role; IR: Epilogue, Glossary, other resources – books and web sites.
Manson, Ainslie. Just like new. Illustrated by Karen Reczuch. Toronto: Groundwood, 1995.

A young girl makes the difficult and unselfish decision to send a favorite doll to

an English child for White Gift Sunday and includes a note with her name and

address. The appreciative recipient writes her back. The black & white pencil drawings show life in England, the colored pictures depict Canada.

T/G: IS/ HF; Unp.; Th: Sharing with less fortunate; To: Family, Christmas, Wars; Pl:

Quebec – Montreal; TP: 1939 – 1945; SE: WW II; SI: War; IR: map shows eastern

Can./US, Montreal and ship’s route to England with planes flying over the

convoy.

Manuel, Linda. Lucy Maud and the Cavendish cat. Illustrated by Janet Wilson.

Toronto: Tundra, 1997.
Lucy Maud adopts a gray barn cat that becomes her constant companion

while she writes. After marrying and moving to Ontario she sends for him.

T/G: PB/ HF, Bio; Unp.; To: Lucy Maud Montgomery, Writers; PL: P.E.I.; TP: 1900s – early; IR: End flap: “drawn from the journals of L.M. Montgomery herself…”

Author’s Note: background about L.M.M., P.E.I., Anne of Green Gables

Manuel, Lynn. The summer of the Marco Polo. Illustrated by Kasia Charko. Victoria: Orca Books, 2007.

Inspired by the journals of Lucy Maud Montgomery, Lucy Maud tells the story of the sailing ship Marco Polo that shipwrecks on the shore near her home in Cavendish, PEI. The community rallies to help save the crew and cargo and accommodate the sailors. The captain spends time with her and her grandparents and they develop a friendship.
T/G: PB/ SH, He; Unp; Th: Bravery To: Ship wrecks, Lucy Maud Montgomery, PL: Cavendish, PEI; TP: 1883; IR: Glossary, Author’s Note
McGugan, Jim. Josepha: A prairie boy's story. Illustrated by Murray Kimber. Red

Deer, AB: Northern Lights, 1994.

A young farm boy and older poor immigrant boy make friends at school and

when Josepha must leave to make some much needed money, he gives his

friend his only thing of value – his jack knife. In return the little boy gives his only

prized possessions – his much too big boots. The hardships experienced by

immigrants, as in this case ones who don’t know how to farm, is juxtapositioned

against the vastness of the prairie landscape.

Commentary: 1995 - Elizabeth Mrazik -Cleaver Canadian Picture Book, 1994 - Governor General’s Award for Children’s Literature (Illustration)

T/G: PB/ SH; Unp.; Th: Friendship; To: Pioneers, Farming, Multicultural; Pl:

Prairies; TP: 1900s – early; SI: Child labour

Mills, Judith Christine. The stonehook schooner. Toronto: Key Porter Kids, 1995.

Boats dragged the Great Lakes for stones for building houses, roads. When the

stones diminish and the advent of concrete as new building material, Matthew gets to go out with father for the first and last time. A bad storm comes up and Matthew bravely climbs to the bowsprit to watch for shore.

T/G: PB/ SH; Unp.; Th: Change; To: Occupations, Sailing; Pl: Ontario – Great Lakes

TP: 1900s – early; SI: Economic hardship; IR: The historical note at back mentions

Port Credit, Oakville, Lake Ontario, Hamilton, Toronto, Oswego and Rochester

Morgan, Allen. Jessica Moffat’s silver locket. Illustrated by Michael Martchenko.

Toronto: Stoddart, 1994.

When the family faces financial hardships Jessica’s granddad offers a valuable

stamp that can be sold. Unfortunately it is not in his stamp album and their hopes

are dashed. Jessica has a strange dream in which she travels back to the time

when her grandfather gives the stamp to her grandmother before shipping out to take part in WWII. She locates the missing stamp in her grandmother’s locket and their worries are remedied.

T/G: PB/ HF, Fa, SH, He; [28] p.; Th: Traditions; To: Wars, Family, Heirlooms;

Pl: Gives an impression of time rather than specific place; TP: 1939-1945 & present

SI: Economic hardships; SE: WW II

Newhouse, Maxwell. RCMP Musical Ride. Illustrated by Maxwell Newhouse. Toronto: Tundra, 2004.
The history and training that goes into the RCMP Musical Ride is documented against varied backgrounds including city arenas and country fair grounds. The primitive style at work details many Canadian cultural markers.
T/G: PB/SH; Unp.; Th: Canadian institutions; To: RCMP, NWMP; Pl: Canada; TP: 1874 to present.

Nicol, Barbara. Dippers. Illustrated by Barry Moser. Toronto: Tundra, 1997.

Told as through the eyes of 7-year old Margaret, strange flying dog-like creatures

come to inhabit part of Toronto (near the river) one summer in 1912. A window

into a different, slower time is revealed. Light-hearted vignettes include children playing at skipping and swimming in the river while the difficulties portrayed include a child getting sick with paralysis and a struggling mother trying to juggle jobs while caring for the child.

T/G: IS/ SH, Fa; Unp.; To: Family, Summer; Pl: Ontario – Toronto; TP: 1912; SI: Women’s role; SE: Epidemic - outbreak of polio

Oberman, Sheldon. The always prayer shawl. Illustrated by Ted Lewin. Honesdale, PA:
Boyds Mill Press, 1994.

A young Jewish boy in Czarist Russia must flee with his family to the New World.

Because the grandfather can’t travel with them due to his age, he gives his

prayer shawl, that has been handed down through generations, to the boy. Adam in turn passes it on to his grandson.

Commentary: Front flyleaf - The author and illustrator “have created a simple yet

deeply felt picture book about the power of tradition and the passing

generation.” This book is a good depiction of devastation and heartache of war,

the immigrant experience and post-WWI life.

T/G: PB/ SH, He; Unp.; Th: Traditions; To: Immigration, Family, Multicultural,

Heirlooms; Pl: The back flyleaf that states Oberman lives in Winnipeg but not

where the story is set. TP: pre-WWI to present; SG: Jews; SI: War

Oberman, Sheldon. The white stone in the castle wall. Illustrated by Les Tait. Montreal:
Tundra, 1995.

Young John Tommy Fiddich, hoping to earn some much-needed money, grows

a market garden, has it wiped out by hail, insects and rain leaving only a dull grey stone. Hearing that during the building of Casa Loma the owner, Pellat, will pay a silver dollar for each stone brought for the outer wall, John struggles across town with the stone. When the rain washes the stone to white on the way, it is deemed an unacceptable color by the builder. John meets Sir Henry working in his garden, tells him his story, and Sir Henry accepts his white stone and hires him to help tend the flowers. The endpapers show a map, with sketches of old buildings and street names, of the route the stone took through Toronto.

T/G: PB/ SH; Unp.; Th: Perseverance; To: Multicultural, Poverty; Pl: Ontario –

Toronto; TP: 1911 to about 1914; SI: Social classes; IR: Author's Note: at back

gives historical background of Pellatt and the building of Casa Loma.
Pendziwol, Jean E. The red sash. Illustrated by Nicolas Debon. Toronto: Groundwood/House

of Anansi Press, 2005.

A young Métis boy, living at Fort William, yearns to be a voyageur for the North West Company like his father. On a canoe outing to nearby islands with some friends they encounter a savage storm. A group of voyageurs, transporting a company factor to the fort, also come ashore as one of their canoes is damaged. After the storm has passed the boy offers to take the factor back to the fort. When his father comes home the boy is rewarded with the coveted voyageur’s red sash. The endpapers show a map of the area, complete with First Nations names, while an inset places the fort in a larger map to show its relationship to modern cities such as Detroit, Montreal, Winnipeg and Toronto.
T/G; PB/HF/SH; unp.; Th: Fur trade; To: Family, Multicultural; Place: Fort William, Ontario; TP: 1800s – early; SG: Métis, Scottish; IR: Author’s Note: about Fort William and the NW Company and glossary of French and First Nations words.
Pickthall, Marjorie. The worker in sandalwood. Illustrated by Frances Tyrrell. Toronto:
Lester Publishing, 1991.
Hyacinthe, a 16-year old carpenter, is set the task of completing a cabinet for his

cruel master, on Christmas Eve. Terribly cold, hungry, and in tears he

finally hears the knocking on the work shed door. A young man asks to be admitted and offers to help. Seeing that he does wonderful work, Hyacinthe falls asleep and dreams. When awake, the young man is departing at sunrise and the cabinet is complete. The reader is left to assume that Jesus came to help the boy. The endpapers show a close-up of the chest of drawers.

T/G: PB/ SH; 28 p.; Th: Celebrations; To: Christmas, Winter; Pl: Quebec; TP: 1800s; SI: Child labor.

Reynolds, Marilynn. Belle's journey. Illustrated by Stephen McCallum. Victoria:

Orca, 1993.

Caught in a winter blizzard, faithful old Belle carries Molly safely from piano lessons to her farm home.

Commentary: Canadian Children’s Book Centre Choice.

T/G: PB; SH; [32] p.; Th: Survival; To: Pioneers, Winter; Pl: Prairies; TP: Not

specified

Reynolds, Marilynn. A dog for a friend. Illustrated by Stephen McCallum. Victoria:

Orca, 1994.

Jessie, a young girl living with her parents on an isolated prairie farm, longs for a

puppy to be her friend. When a newborn runt pig is born she persuades per

parents to let her care for it and it flourishes. All’s well that ends well - she gets her

puppy as well.

T/G: PB/ SH; [32] p.; TH: Childhood; To: Farming, Loneliness; Pl: Prairies; TP:

1920s

Reynolds, Marilynn. The magnificent piano recital. Illustrated by Laura Fernandez

and Rick Jacobson. Victoria: Orca, 2000.

A young girl and her single mother move to a small village so that the mother can

earn a living by giving piano lessons. Ostracized because of their ‘city’ ways and

clothing, they win the villagers over through a piano recital.

Commentary: 2001 Amelia Frances Howard-Gibbon Illustrator’s Award

T/G: PB/ SH; Unp.; Th: Adversity; To: Music, Occupations; Pl: Ontario? – “a small

northern town.”

T/G: PB/ SH; Pl: North; TP: Not specified; SI: Women’s role

Reynolds, Marilynn. The name of the child. Illustrated by Don Kilby. Victoria:

Orca, 2002.

Timid Lloyd is sent from the city to relatives in the country during the influenza

outbreak of 1918. Soon after arriving, his aunt and uncle become ill and the newly born baby must be taken to a neighbor’s for feeding and care. Lloyd manages to overcome his fears and take the infant to safety in the farm wagon during a savage storm. Because of his courage the baby is named after him.

Awards: Mr. Christie’s Book Award 2001 (Silver)

T/G: PB/ SH; [30] p.; Th: Bravery; To: Family, Epidemics; Pl: Not specified; TP:

1918

Reynolds, Marilynn. The new land: A first year on the prairie. Illustrated by

Stephen McCallum. Victoria: Orca, 1997.

Immigrants coming to the new world by steamer endure the hardships of the journey by sea, the train and oxen-pulled wagon trip to their new homestead.

Commentary: Hardships of pioneering – distance from town, building home, barns, digging wells, cold prairie winters, being homesick

Quote - “Short green grass, as thick as a carpet, stretched out before

them like the ocean they had crossed.”

The dedication page is a double spread showing a steam ship at dock, horse-

drawn carriages and early cars, and people waiting to embark.

Commentary - A good depiction of the prairie landscape but doesn’t say where

T/G: PB/ SH; [33] p.; Th: Change; Pl: Prairies; TP: 1900s - early

Reynolds, Marilynn. The prairie fire. Illustrated by Don Kilby. Victoria: Orca, 1999.

Percy, a little boy, helps his parents fight a prairie fire threatening their home,

proving his maturity and bravery.

T/G: PB/ SH; [32] p.; Th: Bravery; Topics: Pioneers, Farming, Fires; Pl: Prairies;

TP: 1900s - early

Service, Robert. The cremation of Sam McGee. Illustrated by Ted Harrison. Toronto: Kids

Can Press, 1986.

Harrison’s vibrant paintings complement Robert Service’s rollicking poem about the Klondike gold rush.

Commentary: The captions to pictures some give brief background information.

Introductions by Pierre Berton & Ted Harrison

T/G: PB/ SH, Po; Unp.; To: Gold rush; Pl: Yukon – Klondike; TP: 1897; SE: Klondike gold rush

Service, Robert. The shooting of Dan McGrew. Illustrated by Ted Harrison. Toronto: Kids,

Can Press,1988.
Harrison’s vibrant paintings complement Robert Service’s rollicking poem about

the Klondike gold rush.

Commentary: Introduction by Ted Harrison

T/G: PB/ SH; Po; [30] p.; To: Gold rush; Pl: Yukon - Klondike; TP: 1897; SE:

Klondike gold rush

Simpson, Catherine. A Viking ship for Brendan. Illustrated by Joanne Snook-

Hann. St. John’s, NFLD: Tuckamore Books, 2000.

When Brendan finds a small carved Viking ship on the beach he rubs it and

is transported back 1000 years to the time the Vikings landed. He takes a trip in Leif the Lucky’s dragon ship to visit the icicle-toothed bear, the fire giant, the speckled squid, and the blue-haired mermaid.

T/G: PB/ HF, Fa; [32] p.; Th: Imagination; To: Vikings; Pl: Nfld. - L’Anse aux

Meadows; TP: Present and approximately1000 A.D.; SG: Vikings; SE: Viking

settlement in ‘Vinland’; IR: The publication page acknowledges the "Runic alphabet

translation courtesy of the Newfoundland museum."

Skrypuch, Marsha. F. Silver threads. Illustrated by Michael Martchenko. Toronto:

Penguin Books Canada, 1996.

A young Ukrainian couple flees their country when the German and Austro-

Hungarian Empires invade and they're in danger. In Canada Ivan tries to join

the Canadian Army but is put in jail as a possible spy because of his background.

Commentary: Based on a family story. Link to Flags (Trottier, 1999), A Child in Prison Camp (Takashima, 1971)

T/G: PB/ SH, He; [32] p.; Th: Adversity; To: Immigration, Pioneers, Multicultural;

Pl: Prairies – northern?; TP: 1914 –1920; SG: Ukrainians; IR: The dedication is to the

Ukrainian Canadian Foundation. The historical note at back mentions the mistreatment of Ukrainians (similar to Japanese WWII) in the form of internment and confiscation of land and valuables for some. SI: Racism, imprisonment of Ukrainian settlers during WWI as enemies of Canada

Smucker, Barbara. Selina and the Bear Paw quilt. Illustrations by Janet Wilson

and quilt maker Lucy Anne Holliday. Toronto: Lester, 1995.

When this Mennonite family must leave the U.S., Selina’s grandmother makes her a

special quilt to remember her by.

Commentary: Each illustration is bordered by a traditional quilt pattern. The back

cover of the paperback has examples of the patterns used and their names.

Link to pioneering quilting stories such as The Log Cabin Quilt (Howard, 1996)

and The Rag Coat (Mills, 1991), the tie between escaping slaves and the

use of quilts as a signal such as in Sweet Clara and the Freedom Quilt

(Hopkinson, 1993), as well as heritage stories such as The Keeping Quilt (Polacco, 1988).

1996 - Elizabeth Mrazik-Cleaver Canadian Picture Book Award (Illustration)

T/G: PB/ SH, He; Unp.; Th: Traditions; To: Pioneers, Multicultural, Immigration;

Pl: Ontario; TP: 1860s; SG: Mennonites; E: American Civil War; SI: Flight from persecution; IR: An introduction gives some background information about the American Civil War and the treatment of the Mennonites who were pacifists.

Smucker, Barbara. Selina and the shoo-fly pie. Illustrated by Janet Wilson with

quilts by Lucy Anne Holliday. Toronto: Stoddart Kids, 1998.

When Grandmother and cousin Henry come to visit from Pennsylvania, he’s sad about the impact on the Mennonites for their pacifistic stance during the American Civil War. To make him feel better, Selina and Grandma make a Shoo-Fly Pie.

Commentary: The recipe for shoo-fly pie is given at the back of the book.

Activities: Make and bake the pie. Investigate other pioneer recipes such

as Snickerdoodles (cookies) and the use of wild plants in pioneer homes. Investigate family traditional recipes.

TP: PB/ SH, HF, He; [29] p.; Th: Traditions; To: Pioneers, Multicultural, Family; Pl:

Upper Canada; TP: 1860s; SG: Mennonites; SI: Racism, Discrimination; SG: Mennonites; IR: The dedication is to Waterloo County, Canada

Spalding, Andrea. Sarah May and the new red dress. Illustrated by Janet Wilson.

Victoria: Orca, 1998.

An old lady reminisces about her girlhood when she “talked to West Wind” and

wished for a red dress. Her parents, however, decide on an inexpensive and

sensible blue fabric for her mother to make. Caught in a cloudburst, the blue dye

runs and Sarah May gets her wish after all.

T/G: PB/ SH, He; [30] p.; To: Pioneers, Family; Pl: Place: Not specified but an email from Wilson says it’s the Gulf Islands; TP: 1900s – early?

Speare, Jean. A candle for Christmas. Illustrated by Ann Blades. Vancouver:

Douglas & McIntyre, 1986.

Tomas’s parents must leave the reserve just before Christmas to help an

uncle. Tomas stays with the village nurse and grows concerned that they will not be home in time. On Christmas Eve he inadvertently leaves his burning candle outside and dreams that it guides his parents home. They arrive while he sleeps.

Commentary: Quote - “winter’s cold, deep with snow and north winds”

T/G: PB/ SH; [32] p.; Th: Celebrations; To: Christmas, Family, Multicultural; Pl:

B.C. – Interior; TP: 1950s; SG: First Nations; SI: Indian reserves

Stuchner, Joan Betty. The Kugel Valley Klezmer Band. Illustrations by Richard

Row. North Winds Press. 1998.

A girl who loves to hear fiddle music, secretly practices and eventually 'saves the

day' when the regular fiddle player can't perform at a community dance.

Commentary: Jewish traditions and many Jewish words are used in the text - rabbi, traditional dishes (latkes, noodle kugel), bar mitzvah, Hanukkah

T/G: PB/ SH; 29 p.; Th: Perseverance; To: Multicultural, Celebrations, Music

Place: flyleaf states “this side of Nova Scotia”; TP: 1890s – 1900s; SG: Jews; SI: Women’s role

Symons, R.D. Grandfather Symon’s homestead book. Saskatoon: Western

Producer Prairie Books, 1981.

The joys and hardships of homesteading are clearly documented through text and illustrations as the reader is taken through the year and the chores done during each month.

Commentary: After each month there’s a page asking a few questions i.e. for

January: “Have you ever seen someone cutting wood? Did you ever ride a

horse-drawn sleigh? Tell us about it!” “I hope you can visit a farm this winter!”,

“Do you think you could draw a magpie?” There’s also good indications of farm activities/tools/implements.

T/G: IS/ SH, He; 80 p., Th: Traditions; To: Farming; Pl: Prairies; TP: Takes the reader through the months of the year but doesn’t stipulate year; IR: Introduction - Canada, what homesteading is all about.

Takashima, Shizuye. A child in prison camp. Montreal: Tundra, 1971.

Written as a diary, this is the story of one Japanese-Canadian’s family sent to an internment camp in the interior of B.C. during WWII. Takashima balances the keeping of their Japanese traditions against daily life as she adroitly tells of her family’s struggles during their imprisonment.

T/G: IS/ SH, HF, He; Unp.; Th: Change, Traditions; To: Multicultural, Wars, Family;

Pl: B.C. - Vancouver and Interior; TP: 1942 and beyond; SG: Japanese Canadians; SI: Racism – treatment of the Japanese Canadians during WW II: SI: WWII

Tanaka, Shelley. Michi’s new year. Illustrated by Ron Berg. Toronto: Northern

Lights, 1980.

Ten-year-old Michi misses the usual New Year’s Day traditions from her

homeland until visiting friends cross the barrier between the cultures.

T/G: PB/ SH; 29 p.; Th: Change, Traditions; To: Multicultural, Immigration, New

Years; Pl: B.C. – Vancouver; TP: 1912; SG: Japanese Canadians; IR: Endpapers: map

from Tokyo to Vancouver

Tetro, Marc. The Royal Canadian Mounted Police. Montreal: Marc Tetro, 1994.

This easy to read title gives a very brief glimpse of some of the duties of the

R.C.M.P. over the years. Unfortunately it depicts them in present day uniforms not the historically correct uniforms and does not refer to their first name: N.W.M.P. Despite these lapses it is a unique resource for the youngest readers.

Commentary: Link to Under the Prairie Sky (Carter, 2002) and The

R.C.M.P. Musical Ride (Newhouse, 2004)

T/G: IN/ HF; [28] p.; Th: Building a nation; To: R.C.M.P., Multicultural; Pl: Canada;

TP: 1800s - late to present; SG: First Nations, Inuit, immigrants

Thiebaux, Tamara. When heaven smiled on our world. Richmond Hill, ON:

Fitzhenry & Whiteside, 1992.
Christmas in Quebec is remembered by a small boy from a family of habitant

farmers.

Commentary: French words: i.e. la saison des fetes

T/G: PB/ SH, He; 27 p.; Th: Celebrations, Traditions; To: Christmas, Family,

Multicultural; Pl: Quebec; TP: Not specified; SG: French Canadians; IR: “About this

book” at the back with words to a favorite French carol, gives background information.

Toye, William. Cartier discovers the St. Lawrence. Illustrated by Laszlo Gal.

Toronto: Oxford University Press, 1970.

Using journal entries from Cartier’s first two voyages, and possibly first-hand oral stories, this book tells of the Frenchman’s explorations beyond the Grand Banks of Newfoundland to what became Prince Edward Island, the Gaspe Penninsula, and the St. Lawrence River as far as Hochelaga. Relations and trading with the natives and their ways of life are clearly documented.

T/G: IN/ Bio; 32 p., maps; To: Exploration, Multicultural; Pl; St. Lawrence River, Hochelaga (Montreal), Atlantic Canada; TP: 1534 – 1541; SG: First Nations; SI: Treatment, exploitation of aboriginals

Tregebov, Rhea. The big storm. Illustrated by Maryann Kovalski. Toronto: Kids Can

Press, 1992.

When a young girl is invited to visit a friend after school, she forgets that her cat

always waits for her outside of the school. While a blizzard rages the cat waits

patiently until the girl remembers and rescues it.

Commentary: No mention of Canada specifically. Good depiction of the times

and wintry city setting.

T/G: PB/ SH; [32] p.; Th: Loyalty; To: Multicultural, Family, Winter; Pl: Winnipeg?;

TP: 1900s – mid; SG: Jews

Tregebov, Rhea. What-if Sara. Illustrated by Leanne Franson. Toronto: Second

Story Press, 1999.

Highly imaginative Sara often gets so absorbed with her ‘what ifs’ that she usually

forgets what she is doing, much to her parent’s exasperation. She does, however, redeem herself by helping both of them when they run into problems.

T/G: PB/ SH; Unp.; Th: Imagination; To: Family, Multicultural; Pl: Not specified; TP: 1930’s; SI: Women’s role

Trottier, Maxine. Claire's gift. Illustrated by Rajka Kupesic. Markham, ON: Scholastic Canada, 1999.

Lonely Claire visits an aunt, Tante Marie, for summer and learns to hook rugs.

Commentary: French words sprinkled throughout; 1999 – Mr. Christie’s Book

Award (English 7 years and younger)

T/G: PB/ SH; 30 p.; Th: Childhood; To: Family, Multicultural; Pl: N.S. - Cape Breton; TP: 1914-1918? IR: Endpapers: map of N.S., P.E.I., NFLD., N.B.

Trottier, Maxine. Dreamstones. Illustrated by Stella East. Toronto: Stoddart Pub., 1999.
David, tired of being cooped up on an ice-bound sailing ship, wanders away, gets lost, and dreams that an Inuit man/Inukshuk saves him.

T/G: PB/ HF, Fa; [24] p.; Th: Survival; To: Exploration, Winter, Multicultural;

Pl: Arctic; TP: 1800s?; SG: Inuit; IR: Author’s Note: Arctic - a "bay far to the north"

but does not name

Trottier, Maxine. Flags. Illustrated by Paul Morin. Toronto: Stoddart Kids, 1999.

A girl visits her grandmother on the Pacific coast and meets a neighbor, Mr.

Hiroshi, who has made a traditional Japanese garden with irises and koi. When

his house is confiscated she continues to care for the garden until it is sold. She

and her grandmother set the koi loose in a stream and take some irises and a

stone to keep.

Commentary: Quote -“It is strange, said Mr. Hiroshi, “I was born in this country. I

have lived in this house all my life. How sad that I may not be able to finish

this garden.”

T/G: PB/ HF; Unp.; Th: Friendship; To: Wars, Multicultural; Pl: West Coast – could

be the U.S.; TP: 1942; SG: Japanese Canadians; SI: Racism, WW II: Treatment of

Japanese Canadians IR: Author’s Note: at the back – the immigration of Japanese in the late 1800s, mentions deportation, compensation, “but money cannot buy the past; it cannot piece together lives torn apart by suspicious racism.”

Trottier, Maxine. Heartsong/Ceol cridhe. Illustrated by Patsy MacAulay-

MacKinnon. Sydney, N.S.: University College of Cape Breton Press, 1997.

A man and his son go to the forest to select a spruce tree to cut. Once the wood

is dried, the man makes a fiddle which is handed down from parent to child.

Commentary: In English and Gaelic.

T/G: PB/ SH, He; [28] p.; Th: Traditions; To: Musicians, Family, Multicultural; Pl: N.S. – Cape Breton; TP: Not specified but 5 generations; SG: Acadians; IR: Endpapers - family photos of author and illustrator.

Trottier, Maxine. Laura: a childhood tale of Laura Secord. Illustrated by Karen Reczuch.
Markham, ON: Scholastic, 2000.

This tale imagines what Laura Secord might have been like as a child. It gives an

indication of her later bravery when she searches for lost pet cow through forest and marshy areas despite oncoming darkness and the danger of wild animals.

T/G: PB/ HF, Bio; 28 p.; Th: Bravery; To: Pioneers, Multicultural; Pl: Ontario - Niagara Escarpment; TP: 1800s – early; SG: First Nations; SE: War of 1812; IR: Author’s Note: mentions Laura Secord and Lt. FitzGibbon, and gives the location as the Niagara Escarpment.

Trottier, Maxine. Prairie willow. Illustrated by Laura Fernandez and Rick Jacobson. Toronto: Stoddart Kids, 1998.

Emily and her family travel by covered wagon across the prairies to their new

homestead. Missing trees, she orders a weeping willow from a catalogue and

watches it grow over the years to become an anchor in her life.

Commentary: No reference to Canada in text or illus – could be US prairies

Award winner: Children’s Choice Selection; Notable Children’s Trade Book in the

Field of Social Studies.

T/G: PB/ SH, He; [24] p.; Th: Change; To: Pioneers, Family; Pl: Prairies; TP: Not specified but 3 generations

Trottier, Maxine. Storm at Batoche. Illustrated by John Mantha. Toronto: Stoddart, 2000.

A boy is caught in a winter storm after he falls out of wagon and his parents don’t hear his call for help because of wind. He is rescued and spends a few days in “ a mysterious” stranger’s cabin - a man who identifies himself as “just Louis”. They make bannock (gallette) and discuss its proper name. When the storm abates Louis drops James near Batoche and it is only in the spring that “a dangerous man, an enemy of the country”, named Louis, has been put in jail. Despite this news, James knew that “[t]he Louis he knew was a good man.”

T/G: PB/ HF, Bio; [32] p.; Th: Friendship; To: Louis Riel, Multicultural, Winter;

Pl: Manitoba – Batoche; TP: 1885; SG: Métis, Scots, French; SE: N.W. Rebellion; SI: Treatment of Metis, natives/hanging of Riel; IR: Authors note at end gives background information about the Métis, Riel; Canada; Métis; French and English fur traders; fur trading companies; Red River, Manitoba; Montreal, government of Canada. The recipe for bannock is included.

Trottier, Maxine. There have always been foxes. Illustrated by Regolo Ricci. Toronto:

Stoddart Kids, 2001.

Told as a legend from the point of view of a family of foxes observing the

changes over the centuries at Fortress Louisbourg from before its founding to its reconstruction as a tourist venue.

Commentary: Evocative language: “the surf against the rocks is the ocean’s

heartbeat”, “The night is a song” (p. 5).

T/G: PB; HF, Fa; 18 p.; Th: Change; To: Fort Louisbourg, Multicultural; Pl: Nova

Scotia - Cape Breton; TP: 1600s ? to present; SG: First Nations, French; IR: Author’s Note: at back about building of Fort Louisbourg, falling into disrepair, and rebuilding as a National Historic Site.

Valgardson, W.D. Sarah and the people of Sand River. Illustrated by Ian Wallace.

Toronto: Groundwood, 1996.

A little Icelandic girl lives with her father in small cabin, built by her grandparents, on Lake Winnipeg. She grows up hearing stories of how the Cree helped them with food and clothing and how her grandparents tried to nurse a Cree family with smallpox, despite the danger to themselves. Before dying, the woman gives the grandmother a talisman that will identify her as a friend of the Cree. Sarah’s father takes her to city (Winnipeg) to learn English. The family she is to stay with treats her like a slave and it is only through the intervention of a mysterious raven and a native couple, who bring magical gifts, and help her when she runs away.

Commentary: Cinderella elements. The beautiful endpapers with misty clouds,

and natives in a canoe enhance the magical aspect of the story.

T/G: IS/ SH, Fa, He; Unp., maps ; Th: Loyalty; To: Multicultural, Immigrants, Pioneers; Pl: Manitoba – Winnipeg; TP: 1800s – late; SG: Icelandic, First Nations, French; SI: Child labor, Epidemics – small pox; IR: The historical note gives information about the immigration of Icelandic people to New Iceland (Gimli), in 1875/6.
Vande Griek, Susan. The art room. Illustrated by Pascal Milelli. Toronto: Groundwood,

2002.

Young children attend art classes run by Emily Carr in Vancouver, B.C.

Commentary: Vibrant and dramatic illustrations reminiscent of Carr’s work.

Pair with Emily Carr: An introduction to her life and art (Newlands, 1996).

T/G: PB/ HF, Bio; Unp.; Th: Individuality; To: Artists, Emily Carr; Pl: B.C. – Vancouver; TP: 1900s – early; SI: Women’s role

Wallace, Ian. Boy of the deeps. Toronto: Groundwood Books, 1999.

James accompanies his father underground to mine for coal. When a cave-in

occurs, trapping them underground, they work together to tunnel out.

Commentary: The endpapers depict beautiful rugged shore and seascape. The book gives a good description and depiction of what it was like mining for coal. The dialogue of Da (Dad) and James seems to have the 'down east' flavor..."We hear you, boy" reply by rescuing miner to Da. Link to Pit Pony (Barkhouse, 1990). 2000 – IBBY Honor List (Illustration)

T/G: IS/ SH, He; Unp; Th: Bravery; To: Occupations, Family; Pl: N.S. - Cape Breton Island; TP: 1900; IR: The foreword states, “this is my grandfather’s story.” SI: Child labor, Working conditions in early industries.
Wallace, Ian. The man who walked the earth. Illustrated by Ian Wallace. Toronto: Groundwood, 2003.

In a lonely farmhouse on the prairies during the Dirty Thirties a family misses their father who has left to find work. Each evening the mother sets an extra place in case someone comes by needing a meal. On Christmas Eve a stranger does knock on their door and, after a hearty supper performs magic tricks for the children, leaves. Sometime later their Christmas wishes are fulfilled when their father returns.

“In a story that evokes the myth of the prophet Elijah and other folktales about the rewards of kindness for strangers, Ian Wallace gives us a magical, beautiful book.” (Flyleaf)
Commentary: The endpapers and the starkness and simplicity of the illustrations reflect the severity of the times.

T/G: PB/SH; Unp; Th: Sharing with less fortunate; To: Christmas, family, hardships, magic; Pl: Prairies; TP: 1930s; SE: Great Depression; SI: Poverty, Joblessness.

Wallace, Ian. Sparrow’s song. Markham, ON: Viking Kestrel, 1986.

While playing by the river, a young girl is angered when her brother uses his

slingshot to kill a sparrow. He later redeems himself when he helps care for a baby sparrow.

T/G: PB/ SH, He; [32] p.; Th: Childhood; To: Family, Recreation; Pl: Ontario - Niagara Escarpment; TP: 1900s – early; SI: Cruelty to animals; IR: The dedication is “To my mother, who kept this story alive.”

Walsh, Alice. Heroes of Isle aux Morts. Illustrations by Geoff Butler. Toronto: Tundra, 2001.

Anne Harvey wakes early one stormy morning to discover a sailing ship wrecked

on an off-shore reef. With her father, brother and their Newfoundland dog, Hairy

Man, they set out in a dory to rescue the passengers. The dog carries a line through the raging waves to the ship and a breehes buoy is set up enabling them to rescue all 163 passengers. Word spreads and they are awarded 100 golden sovereigns and a medal by the king of England.

Commentary: ‘Newfie’ humor, modesty of speech, hospitality and dialect:

“good of yous (you) to drop by” (to departing shipwrecked guests), when

told of shipwreck father wastes no words – “Go wake Thomas”, b’y (boy),

“cheerio.” Contains a good contrast of life styles – ladies and gents in silk dresses and tailed coats sitting on boxes and barrels. Activities - Compare to 9/11 passengers rerouted to Gander and welcomed by neighboring towns.

Sketches include marine artifacts: anchors, bells, killicks, block and tackle,

knots, figurehead; household items: jug, candlestick, weather vane.

T/G: PB/ HF; [32] p.; Th: Bravery; To: Ship wrecks, Weather; Pl: Newfoundland

TP: 1832; IR: The foreword tells a little about the Newfoundland dog.

Waterton, Betty. Pettranella. Illustrated by Ann Blades. Vancouver: Douglas &

McIntyre, 1980.

Pettranella and her family immigrate to Canada from Europe. Grandmother is

too old to make the trip so she gives Pettranella a pouch of flower seeds to plant in her new home. On the long, hard journey they travel by ship, train, and Red River cart. Inadvertently she drops the seeds while her father is fixing a broken axle. On the way to visit friends next spring she finds that the seeds have sprouted.

T/G: PB/ SH; [28] p.; Th: Change; To: Immigration, Pioneers, Family; Pl: Manitoba; TP: 1800s ?

Waterton, Betty. A salmon for Simon. Illustrated by Ann Blades. Vancouver: Douglas & McIntyre, 1980.

Young Simon, a native boy, plays by the seaside watching the eagles fish for salmon. Wishing he was as skillful a fisherman, he decides to rescue a dropped salmon by digging a trench to the ocean rather than taking it home.

Commentary: Use of aboriginal words. 1978 - Canadian Council Children’s Literature Prizes for English Language Writing (Illustration).

T/G: PB/ SH; [28] p.; To: Conservation, Multicultural, Salmon; Pl: B.C. - coast

TP: 1940s – late; SG: First Nations

Waxman, Sydell B. My mannequins. Illustrated by Patty Gallinger. Toronto: Napoleon

Publishing, 2000.

Each day after school Dora helps her father at his dressmaking shop by doing

small chores. But she imagines that the mannequins are alive and she has dreams of being a designer. One day she fancifully ‘dresses’ the mannequins in the window and causes quite a bit of attention.

Commentary: Many pictures have a zigzag border as if a scrap of fabric.

T/G: PB/ SH; [32] p.; Th: Individuality; To: Family, Occupations; Pl: Toronto; TP:

1940s – late; SG: Jews; SI: Racism; IR: The historical note tells about the garment trade, the setting, and racism.

Wiebe, Rudy. Chinook Christmas. Illustrated by David Moore. Red Deer, AB: Northern Lights, 1992.

Eric is enchanted that a Chinook has “turned winter into spring” (flyleaf), and

rides his bike in and around town. Because they are poor they can’t afford a real Christmas tree, but the kind Christmas tree seller gives them left over branches – and possibly the Japanese oranges left on their doorstep.

Commentary: A good sense of the wind’s motion in sky and trees.

T/G: IS/ SH; 32 p.; Th: Celebrations; To: Christmas, Multicultural, Winter; Pl:

Alberta – southern; TP: 1940s? 1950s? (when author was 9); SG: Mennonites; SI: Economic hardship

Wilson, Janet. Imagine that! Toronto: Stoddart, 2000.

Auntie Violet celebrates her 100th birthday with photos and memories of what happened during her lifetime- inventions, fashion, medicine, entertainment, toys, food and transportation. Her memories range from men going off to war, no indoor plumbing, ice deliveries, the Dionne Quints, telephone booth cramming, Oopik and Expo '67, Marilyn Bell, television and space travel. Sidebars for each double spread tell some significant historical Canadian and world happenings for each decade, covering 100 years in 1 decade increments:

1st page: 1910 – 1919 - Amundsen first to S. Pole, McCrea writes In Flanders

Fields, NHL established, Pauline Johnson writes, children's fly-swatting contest in Toronto…

1920 – 1929 – Tutankhamen’s tomb discovered in Egypt, Babe Ruth hits 60 home runs in a season…

Commentary: This book is kid friendly - rollicking good fun with a painless dose of history. Pair with Whose Bright Idea was It? (Verstraete, 1997), The Kids Book of Canadian Firsts (Wyatt, 2001), and biographies of famous Canadians. Unfortunately it does not separate Canadian facts from those from the rest of the world.

T/G: PB/ HF, He, SH; [31] p.; Th: Change, Celebrations; To: Canadian history, Family, Birthdays; Pl: Canada & world; TP: 1900 – 1999

Yee, Paul. Ghost train. Illustrated by Harvey Chan. Toronto: Groundwood Books, 1996.

A Chinese girl, a gifted painter, travels to join her father in N.A. only to find he

has been killed in a railway building accident. His ghost directs her to paint a fire-car so she boards a train only to discover it is filled with ghosts. After she has painted a picture, her father’s ghost visits her and tells her to ride with him on a ghost train so she can transport the killed workers’ souls home.

Commentary: Front & end-piece drawings are drypoint etchings on copper, endpapers are Chinese characters. The setting is given only as N.A. not a specific country, little landscape in pictures but some description of mountains, canyons etc. Link to The Kids Book of Canada’s Railway (Hodge, 2000), Hold on, McGinty! (Hartry, 1997), Emma and the Silk Train (Lawson, 1997). 1997 - Elizabeth Mrazik-Cleaver Canadian Picture Book (Illustration), 1997 – Amelia Frances Howard-Gibbon Illustrator’s Award, 1997 – Ruth Swartz Award, 1996 – Governor General’s Literary Award (Text).

T/G: IS/ HF, Fa; Unp.; Th: Loyalty; To: Railroads, Multicultural, Family; Pl: Not

specified ; TP: 1800s – late; SG: Chinese; SI: Working conditions in early industries, Racism.

Yee, Paul. The jade necklace. Illustrated by Grace Lin. Vancouver: Tradewind Books, 2002.

When her father is lost in a typhoon while out fishing and the family faces

starvation, Yenyee is sent to N.A. by her mother to act as a companion and servant. While saving her charge from drowning, she finds the jade necklace her father had given her and which she had thrown into the sea in China in anger.

T/G: PB/ SH; Unp.; Th: Bravery, Change; To: immigration, Multicultural, Family;

Pl: B.C. – Vancouver; TP: 1800s - late to 1900s – early?; SG: Chinese; SI: Women’s role

Yee, Paul. Roses sing on new snow: A delicious tale. Illustrated by Harvey Chan.

Toronto: Groundwood, 1991.

When the governor of South China comes to town, a lavish feast is planned with

everyone invited to submit their best dish. When he tastes Maylin’s food he wants to be taught how to make it, but her father tries to give the credit to her brothers. Ordered to duplicate the innovative and delicious dish they can’t. Maylin is called on to cook the food and get proper credit for it.

Commentary: Quote “To Chinatown came men lonely and cold and bone-tired.

Their wives and families waited in China.” 1992 – Ruth Swartz Award

T/G: PB/ SH; [32] p.; Th: Creativity; To: Multiculturalism, Occupations, Family; PL:

B.C. – Vancouver; TP: 1800s - late to 1900s - early?; SG: Chinese; SI: Women’s role, Racism.

Yee, Paul. A Song for Ba. Illustrated by Jan Peng Wang. Toronto: Groundwood, 2004.
Although not situated in Canada per se, this book gives insight into the Chinese culture and their place in NA society as well as a boy’s longing to follow in his grandfather’s and father’s footsteps.

T/G: PB/SH, He; Unp.; Th: Creativity; To: Multiculturalism, Family, Occupations, Traditions; Pl: West Coast of NA; 1900s – early? ; SG: Chinese.

Yee, Paul. Tales from Gold Mountain. Illustrated by Simon Ng. Toronto: Groundwood, 1989.

Eight stories which highlight the hardships endured by Chinese immigrants who

came to North America to seek their fortunes.

T/G: IS/ SH; 64 p.; To: immigration, Multicultural, Gold Rush; Pl: West Coast of

N.A.; TP: 1800s - mid to 1900s – early?; SG: Chinese; SI: Racism; IR: The afterword gives background information.

1

