Page | 4

	CHILDREN'S BOOKS ON CHRISTOPHER COLUMBUS

9/90
Selected titles with brief notes
by Joseph M. Laufer

As the Columbus Quincentennial commemoration approaches, teachers and librarians are interested in obtaining current titles dealing with Christopher Columbus. I have searched through catalogues, bookstores and libraries for a selection of books on Columbus for children. Following is a list of titles with a brief commentary on each. It is our intention to keep this list current in future issues of Discovery Five Hundred. If any of our readers have discovered any other titles which we should list, please forward the information with your own evaluation of the work.

Bains, Rae. Christopher Columbus. Mahwah, NJ: Troll Associates, 1985. 30 pages. Illustrated by Dick Smolinski. $2.50. ISBN 0-8167-0151-2. This very thin book is well-written, quite accurate and beautifully illustrated. It sacrifices very little of the story despite its brevity. It is written on the intermediate level, and avoids the myths which generally accompany the story of Columbus. Some slightly technical details of navigation, geography and mathematics are deftly simplified and clearly presented. Books by this publisher are generally sold through programs in schools and are quite acceptable to educators.

Copeland, Peter F. Columbus Discovers America Coloring Book. New York: Dover Publications, Inc., 1988. 46 pages. $2.75. ISBN 0-486-25542-5. Peter Copeland and Dover Publications are familiar to teachers. Copeland is a sailor, in addition to being an excellent artist. He presents 41 superb drawings, including his own interpretation of some classic Columbus illustrations. However, most of the illustrations are original recreations of life at sea and in the New World during the initial contact period. Copeland is at his best when he illustrates ships and nautical scenes. Each illustration is fully captioned and quite detailed. We would therefore recommend the work for intermediate students. The only quarrel we have with the work is in the rendering of the Taino Indians which Columbus and his sailors encountered. Columbus described them as quite handsome and well built and he carefully described their hair style and adornment. Copeland's Indians are not in keeping with the rather clear descriptions which have come down to us. In some cases they are a bit scrawny. On the last page of the book there is an excellent map of the first voyage of Columbus which can be reproduced (permission given by the publisher) for classroom use.

Dalgliesh, Alice. Columbus Story. New York, Charles Scribner's Sons, 1955. 28 pages. Illustrated by Leo Politi. A brief account of the story of Columbus' first voyage written for young children (pre-school to Primary). It appeals to the child's sense of the heroic and stresses the positive aspects of the enterprise. One of the illustrations is erroneous in that it shows a Franciscan Friar in the landfall scene on San Salvador, despite the fact that there were no priests or friars on the voyage.

de Kay, James T. Meet Christopher Columbus. New York: Random House, Inc. (Step-up Paperback Books), 1989. 72 pages. Illustrated by John Edens. $2.95. ISBN 0-394-81963-2. This moderately large-print book was written for primary students (second grade reading level). There are nineteen brief chapters (one to four pages each), covering the first voyage of Columbus rather thoroughly, despite their brevity. The black and white illustrations contribute nicely to the story. On pages 30 and 31 there is an excellent cut-away drawing of the Santa Maria, clearly illustrating the size and functions of the ship. On page 6 there are drawings which compare the world as Columbus thought it looked and as it really looks – the latter indicating the sea route to and from the New World, as well as the land route of Marco Polo. Written at the level of primary students, it also lends itself to oral reading for young children. Highly recommended for primary grades.

Dolan, Sean J. Christopher Columbus - The Intrepid Mariner. New York: Fawcett Columbine. Published by Ballantine Books (The Great Lives Series), 1989. 117 pages. Illustrated (traditional prints and woodcuts). $3.95. ISBN 0-449-90393-1. This book is a part of the Great Lives biographies for middle school readers. It is the longest and most detailed of the books being reviewed here. In order to make the events come alive as part of an adventure story, the author has taken certain literary liberties. He creates characters and dialogue to fill-in the rather sketchy historical sources of the story of Columbus. What results is a historical novelette which focuses on the heroic character of Christopher Columbus. Despite some of the fictionalization, the work sticks fairly close to the facts and avoids most of the myths. Unlike many of the works for juvenile readers which limit themselves only to Columbus' first voyage, this one includes all four voyages. The author, wittingly or unwittingly, seems to emphasize the spiritual dimension of Columbus throughout the work, especially as regards the motivation for his activity. There are only six black and white illustrations (classic prints) in the work, and the reader is encouraged to further his/her knowledge of Columbus by reading other classic works. This book is highly recommended as a first work on Columbus for middle school readers.

Fritz, Jean. Where do You Think You're Going, Christopher Columbus? New York: G. P. Putnam's Sons, 1983. 80 pages. Illustrated by Margot Tomes. $7.95. ISBN 0-399-20734-1. Written for children ages 9 to 13, Mrs. Fritz's breezy narrative gives us a highly individual Columbus: vain, naive, optimistic, inclined to self-pity, a master seaman but a poor administrator, a man who saw divine providence in the shape of an island, the flight of a bird, and in just about everything that happened to him. Both the author and the illustrator blend their work so that an integrated story results. The illustrations are more or less caricatures of the personalities involved, and contribute an air of lightness to the work. The style, too, is quite playful. There are, however, excellent notes at the end of the book which contribute towards its educational value. One deals with the delicate subject of Columbus' relationship with Beatriz Enriquez de Harana, the mother of his son, Ferdinand. One erroneous note, however, referring to page 75 and the story of how the land discovered by Columbus came to be called America, indicates that a French geographer was the source of the error on a map. The correct information is that a German mapmaker, Martin Waldseemuller was the source of the error. On pages 6 and 7 there are illustrations of the world as it is and the world as Columbus imagined it. The book is highly recommended for upper-intermediate and lower-middle school children.

Goodnough, David. Christopher Columbus. Mahwah, NJ: Troll Associates, 1979. 48 pages. Illustrated by Burt Dodson. $2.50. ISBN 0-89375-162-6. This work is a brief summary of the life of Columbus for Intermediate students (Grades 4-7). The emphasis is on the first voyage, but reference is made to the subsequent three on the last three pages. The illustrations are one color and blend nicely with the text. This is part of the Adventures in the New World series, and is a step up from the other Troll Associates book by Rae Bains, reviewed above. This book is sold through schools and has a certain acceptance with educators.

Levinson, Nancy Smiler. Christopher Columbus, Voyager to the Unknown. Dutton, 1990. 118 pages. $16.95. Recommended for children 9 to 12. This is a big, fact-filled, lavishly illustrated book. What the author lacks in originality, she makes up for in thoroughness. The book is filled with details of all four of Columbus' voyages, including the adventure and the disappointments. The author makes a case for Columbus' positive treatment of the Indians and doesn't cover up the flaws in his personality which contributed to his fall from favor.

Lillegard, Dee. My First Columbus Day Book. Chicago: Children's Press, 1987. 31 pages. Illustrated by Betty Raskin. $3.95. ISBN 0-516-42909-4. This is a book for pre-schoolers. It can, however, be effective with Primary students, as well. It recounts in verse the story of Christopher Columbus and his accomplishments. There are actually fourteen full page colorful illustrations, accompanied by fourteen independent verses, successively dealing with the planning, executing and returning from the voyage of discovery. The illustration on page 22 perpetuates the myth that a Friar landed with Columbus on San Salvador. The illustrations, however, are very colorful and will appeal to little children.

McGovern, Ann. Christopher Columbus. New York: Scholastic, Inc., 1962. 64 pages. Illustrated by Joe Lasker. $2.50. ISBN 0-590-42231-6. This is a book for pre-schoolers, and can, perhaps, be used also in kindergarten and first grade. It is a horizontal book – 6" high, 8" wide, fifty per cent illustration, fifty per cent text. The charcoal-type illustrations are two-color (blue/black). The very simple style makes for easy reading. On page 60 there's a map showing the first voyage to and from the New World. The last three pages are in a different style and answer the question: "How do we know about Columbus?"

Osborne, Mary Pope. The Story of Christopher Columbus, Admiral of the Ocean Sea. New York: Dell Publishing (A Division of Bantam Doubleday Publication Group, Inc.), 1987. 90 pages. Illustrated by Stephen Marchesi. $2.95. ISBN 0-440-41275-7. This book is written on the third grade reading level. It is historically accurate and does not limit itself to only the first voyage of Columbus, but covers all four voyages and his final days. In addition to the cover illustration of Columbus in color, there are nine black and white illustrations by Stephen Marchesi and a map showing the routes of the four voyages of Columbus. On pages 87 and 88 there is a time-line of the events in the life of Christopher Columbus. The book highlights Columbus's spirituality – "his unswerving religious faith" (p. 27). In a publisher's note, it is stated that the book has been carefully researched from authentic biographies and writings and that no part of this biography has been fictionalized. However, we discovered one misleading fact on page 25, where the author states that the Atlantic crossing took sixty-nine days. She has just indicated that it is September 6, and the voyage from the Canary Islands was about to begin. The calculation from the Canaries is 33 or 34 days, depending on when you begin the count. The calculation from Spain, including the stopover in the Canaries, is from August 3 till October 12, a total of sixty-nine days. In her context, she should have used 33 days, not 69 days. Nevertheless, the work is excellent for the age group for which it is intended.

Sammartino, Peter. Columbus. Rome: Italy Italy Magazine, 1988. 121 pages. Illustrated (Classic color prints and maps). $19.95. The author wrote this book for children – we recommend it for upper intermediate and Junior High School students -although even adults will find it a thorough introduction to Columbus. From a pictorial perspective, the book has no age limitation, and, in fact, contains 78 pictures and illustrations, most of them in beautiful color and many of them seldom included in other Columbus books. It is written in the style of an oral storyteller. In an attempt to be brief, the author has sacrificed some interesting details. There are some technical flaws -such as references to maps and illustrations which are not where they are supposed to be. The author relates the basic story of Columbus, with a special final chapter entitled, "The Importance of Columbus". Besides fairly authentic factual information, Sammartino includes some moral insights for young people, primarily dealing with the problems of colonialism and the treatment of the Indians.

Smith, A. G. Easy-to-Make Columbus Discovers America Panorama. New York: Dover Publication, Inc., 1990. 16 pages. Illustrated 9 1/4" x 12 1/4" cut-out book. $2.95. ISBN 0-486-26243-X. This is an educational "cut-out" book designed for youngsters six and up. Measuring 23" wide by 8 1/2" high by 7" deep, the curving three-dimensional panorama depicts Columbus' arrival in the New World. Included are paper models of the Nina, the Pinta and the Santa Maria, as well as representations of crew members, a village of thatched huts, natives engaged in everyday activities, local vegetation and animal life. Individual cut-out pieces (all printed on heavy stock) stand on bases, allowing them to be moved about. Easy-to-follow instructions explain clearly how to cut out and assemble this entertaining and instructive tableau. Consists of 6 plates in full color (24 pieces).

Ventura, Pietro. Christopher Columbus. New York: Random House, 1978. 32 pages. Illustrated. ISBN 0-394-83907-0. The illustrations in this book are outstanding. They have great educational value, because they accurately portray the complex realities of the period: the size and layout of Columbus' vessels, the makeup of the crew (indicating the various tasks of crewmembers and illustrating how many were able to fit on each ship), and the exciting oceanic adventure. Sketches of the New World are also very interesting and accurate. The text follows Columbus from Genoa (the book was originally published in Italy!) through his return to Barcelona after the first voyage. The text is brief, but accurate. Highly recommended for children of all ages.

	[image: image1]

	Document generated by Confluence on Jan 06, 2011 10:47

