


FOLLOW THE RAINBOW

Ava and the Rainbow (Who Stayed) features a vibrant rainbow that follows the ROYGBIV pattern. Use the colors in the outline below to make your own rainbow!


HARPER

An Imprint of HarperCollinsPublishers

www.harpercollinschildrens.com

Art copyright © 2018 by Jean Kim
Permission to reproduce and distribute this page has been granted by the copyright holder, HarperCollins Publishers. All rights reserved.


THANKFUL FOR YOU

In *Ava and the Rainbow (Who Stayed)*, the townspeople lose interest in the rainbow and stop showing their appreciation. How do you show your loved ones that you're grateful for them? Add to the list of how you show your love below!

Help with chores


Say "I love you"


SHARING THE SPOTLIGHT

In *Fox and the Jumping Contest*, Fox and Rabbit cut the trophy in half and share it. What would you do if you tied for first place? Draw a picture in the box below of how you would share a trophy or medal between two winners.


Making a Pet

Customize your own pet truck by coloring in the one below.
Then name it!

My pet's name is:


If Anything Could Be a Pet


Have you ever thought how fun it would be to have a dump truck for a pet? How about a tree? Or maybe it's a piece of cake! Pick your favorite thing/object and draw it as if it were a pet in the box below.


WHAT DOES YOUR ISLAND LOOK LIKE?

In the book, Little i visits an island!
What would be on your island? Draw it on this island map!


ahoy


HOW MANY WORDS CAN YOU MAKE?


Using only the letters that make up Little i,
make as many different words as you can!

little i

let


Possible words: tile, tell, title, tilt.


IN GOOD SHAPE

Love, Triangle features many objects made of circles, squares, and triangles. Think of things you see regularly that you would describe as a circle, square, or triangle below!


Side of a Block


Pizza Slice


Basketball


LET'S BE FRIENDS


In *Love, Triangle*, we learn that friends come in all shapes and sizes! Draw your friends below. Do they wear glasses like Square? Love Bermuda shorts like Circle? Celebrate what makes them unique!


A-MAZE-ING!

In *Morris Mole*, Morris finds the courage to dig upward and explore the outside world because his family is hungry. Help Morris make his way through the maze to find food for his family!


I AM UNIQUE

Morris is different from all the other moles. But just because he's small doesn't mean he can't do great things! Design your own award ribbon and write what's special and unique about you on it. For example, "Fastest Runner," "Best Big Sister," or "Amazing Artist."


HARPER

An Imprint of HarperCollinsPublishers


www.harpercollinschildrens.com


Art copyright © 2017 by Dan Yaccarino. Permission to reproduce and distribute this page has been granted by the copyright holder, HarperCollins Publishers. All rights reserved.


KINGS AND QUEENS

In *Rulers of the Playground*, Jonah and Lennox decide they want to become king and queen. You and your friends can become (kindhearted!) rulers of your own playground! Use crayons, colored pencils, or markers to decorate and color in the crown below.


ROYAL CHARACTER

In *Rulers of the Playground*, the author says Jonah was skilled and mostly generous, while Lennox was wise, and mostly patient. Which character traits best describe you? Make a list and write them on the lines below.


1. _____

2. _____

3. _____

4. _____

5. _____

6. _____


Good vs. Bad

Everyone has good moments, like cheering up a sad friend, but they also have bad moments too, like fighting with a sibling. Draw a picture of yourself being a Good Egg in the left column and a picture of yourself being a Bad Seed in the right column.

GOOD


BAD


A Helping Hand


The bad seed says he wasn't always a bad seed. How do you think he felt when he heard others call him a "bad seed"? How could the others have helped him instead? Draw a picture of what you would have done to help the bad seed.


TRUCK STOP

This story features a crane, a bulldozer, and an excavator/digger.
There are so many types of construction vehicles!
Color in the ones below.


WE BUILT THIS CITY


In *The Digger and the Flower*, the trucks build everything in the city.
Use the box below to draw your own city, with roads, buildings,
and bridges. Don't forget to add some flowers!


Five Ways to Be a Good Egg


At the beginning of the story, the Good Egg shows how good he is by helping carry groceries, getting a cat down from a tree, and even painting a house. In the boxes below, draw five ways you can be a good egg too!


Eggs to Crack You Up


Along with the Good Egg, the other eggs make a great bunch. All of them are silly and funny in their own ways, and they have the best faces. Draw faces on and color the eggs in whatever way you like.


SAME AND DIFFERENT


In *Adrift*, Karl and Hazel are unlikely friends because they're so different. What do you have in common with your friends? Write or draw the things you each like in your circles, and the things you and your friend both like in the space where the two circles overlap.


YOUR NAME


YOUR FRIEND'S NAME


BUBBLING OVER

In *Adrift*, the author often shows Karl and Hazel talking to each other using speech bubbles. If you wrote the story, what would they say? Write your own dialogue in the speech bubbles below!


PUT ON YOUR BATTLE PANTS!

The Legend of Rock, Paper, Scissors is the story of the game of Rock, Paper, Scissors. Do you know how to play? Color in the graphic below and learn the rules of the game!

