


A GUIDE TO SHARING WORDLESS PICTURE BOOKS WITH YOUNG READERS

With wordless picture books, readers take an active part in bringing each story to life by combining the visual storytelling techniques and clues provided by the artist with their own words. This format allows readers to find clues, make discoveries, fill in gaps in information, and revise ideas.

Share these activities with your young readers to help them discover the joys of inspiring, playful, and engaging wordless picture books.


- Examine the pictures on each page. Then, with your classmates or a partner, tell the story in your own words.
- After telling the story, discuss the following story elements: character, setting, plot, and big idea.
- Think about how you came up with your storyline. What clues did you find in the pictures to support your ideas?
- Describe your experience reading a wordless picture book. Comment on your experiences doing the following:
 - Telling the story in your own words
 - · Looking at the pictures in the book
 - Finding clues in pictures that helped you tell the story
 - Adding your own thoughts to the story
 - Asking questions about the story


Another

Written/illustrated by Christian Robinson HC: 9781534421677


The Boy and the Airplane

Written/illustrated by Mark Pett HC: 9781442451230


The Girl and the Bicycle

Written/illustrated by Mark Pett HC: 9781442483194


The Farmer and the Clown

Written/illustrated by Marla Frazee HC: 9781442497443


Why do you think the author chose to write a wordless book? Why do you think the story might change depending on who is reading it?


If there's an Author's Note included at the end of your book, discuss what the author tells you about. Why do you think the author included this information at the end of the book? If you go back and retell the story, do you notice any additional details or add in different plot points based on what you learned in the Author's Note?


Draw your own wordless story. What surprised you most as you were creating? What was the most challenging part? What was the most exciting?


Continue the story that takes place in this wordless picture book. What do you think happens next? Try writing and illustrating a few scenes.


Read other wordless picture books; see below for a list of suggestions, or try one of the other picture books featured in this guide. Then compare and contrast the books you've read. How are they similar? How are they different? Explain what you notice.

- · Changes, Changes by Pat Hutchins
- · Good Dog, Carl by Alexandra Day
- The Grey Lady and the Strawberry Snatcher by Molly Bang
- · Look What I Can Do by José Aruego
- Once Upon a Banana by Jennifer Armstrong, Illustrated by David Small
- Owly & Wormy, Bright Lights and Starry Nights by Andy Runton
- · Owly & Wormy, Friends All Aflutter! by Andy Runton
- Boom Boom by Sarvinder Naberhaus,
 Illustrated by Margaret Chodos-Irvine
- · Delivery by Aaron Meshon
- Found by Jeff Newman, Illustrated by Larry Day


Float
Written/illustrated by Daniel Miyares
HC: 9781481415248


That Neighbor Kid
Written/illustrated by Daniel Miyares
HC: 9781481449793


The BoysWritten/illustrated by Jeff Newman
HC: 9781416950127


Red SledWritten/illustrated by Lita Judge
HC: 9781442420076


Red HatWritten/illustrated by Lita Judge
HC: 9781442442320


Draw! Written/illustrated by Raúl Colón HC: 9781442494923


Imagine! Written/illustrated by Raúl Colón HC: 9781481462730


Spot, the Cat Written/illustrated by Henry Cole HC: 9781481442251


Spot & Dot Written/illustrated by Henry Cole HC: 9781534425552


The Fisherman & the Whale Written/illustrated by Jessica Lanan HC: 9781534415744


Sign Off Written/illustrated by Stephen Savage HC: 9781534412101


Spencer's New Pet Written/illustrated by Jessie Sima HC: 9781534418776


Fly! Written/illustrated by Mark Teague HC: 9781534451285


Found Written by Jeff Newman & illustrated by Larry Day HC: 9781534410060


Delivery Written/illustrated by Aaron Meshon HC: 9781481441759


Once Upon a Banana Written by Jennifer Armstrong & illustrated by David Small HC: 9780689859519