
A
rt

 ©
 2

0
1

9
 b

y
R

ed
 N

os
e

St
ud

io
HOW A BOY BECAME A LEGEND

rhcbooks.com

RHTeachersLibrarians.com

About the Book
Elvis Presley—the beloved King of Rock ’n’ Roll—
comes to vibrant, gyrating life in this extraordinary
picture-book biography from an award-winning author
and the winner of a New York Times Best Illustrated
Book Award.

In singlepage chapters with titles like “The First
Cheeseburger Ever Eaten by Elvis” and “Shazam!
A Blond Boy Turns Into a Black-Haired Teenager,”
readers can follow key moments in Presley’s life,
from his birth on the wrong side of the railroad
tracks in the Deep South to playing his first
guitar in grade school to being so nervous during
a performance as a teenager that he starts
shaking . . . and changes the world!

About the Author
JONAH WINTER is the author of dozens of
picture books, among them Here Comes the
Garbage Barge! (4 starred reviews, New York
Times Best Illustrated Book Award); Lillian’s Right
to Vote (4 starred reviews); Ruth Bader Ginsburg
(3 starred reviews, New York Times Best Illustrated
Book Award); Mickey Mantle: The Commerce Comet
(2 starred reviews); and The Secret Project
(5 starred reviews). Visit him at jonahwinter.com.

About the Illustrator
CHRIS SICKELS, the creative force behind the award-winning Red Nose Studio,
has illustrated Here Comes the Garbage Barge! by Jonah Winter (4 starred
reviews, New York Times Best Illustrated Book Award) and The Secret Subway
by Shana Corey (3 starred reviews, Amazon Best Children’s Book of 2016).
His 3-D illustrations are built from wire, fabric, wood, found objects, and more.
His work has appeared in the New York Times and the Wall Street Journal and
as a poster for the NYC subway. He has been awarded three Gold Medals and
one Silver Medal by the Society of Illustrators. Visit him at rednosestudio.com
or on Twitter at @rednosestudio.

CLASSROOM ACTIVITIES

Find the Objects
Invite students to look closely at the book’s endpapers, which show objects from the illustrations
with short captions about what they are made of. Next have students take the challenge to find
each of the objects on the endpapers in one of the illustrations. Then assign pairs of students
a double-page spread to study carefully. They should identify objects in the pictures and discuss
how the pictures and text work together to convey information and emotion. Share with students
the photographs of the illustrator’s studio, showing shelves of objects at rednosestudio.com/
biography.

Your Life in Poems
The author uses short, lively poems to narrate Elvis’s life. Have each student write four short
poems about their life, modeled on the book. The poems should have vivid titles and use a
conversational style like Winter’s poems do. The student can use a first-person or third-person
voice. Each poem should cover a stage or event in their life, which can be as everyday as starting
school or learning to ride a bike or more dramatic like moving homes or losing a loved one. Have
them share the poems in small groups, comparing them, and asking and answering questions.

Ain’t Nothin’ But a Hound Dog
Explain to your students that in 1956, Elvis’s version of “Hound Dog” became the first song in
history to reach number one on all three Billboard charts (Pop; Country & Western; and Rhythm &
Blues) at the same time. It has sold about ten million copies worldwide. Play the song for them
and post the lyrics so they can see them. Have students compare the style of the lyrics to the
poems in the book. Then hold a discussion about the music, the song,
Elvis’s singing, and why they think the song was so popular.

Set the Scene, Write the Story
In the classroom, gather together as many small objects as possible
that could be used to set a scene such as those in the illustrations
by Red Nose Studio. Have students bring in objects from home, too.
Students should spend time looking at the objects and then choose
ones that form a story in their mind. Each student should arrange a
scene like the illustrations. When they’re happy with the arrangement,
ask the student to write a brief story that reflects what’s happening in
the scene.

Musical Adjectives
Play some of Elvis’s songs for your students, and ask your students to
describe the music. Define the term adjective, and ask them to come
up with adjectives that they would use to describe the song. Then ask
them what image comes to mind when they think of that adjective.
On the reproducible activity below, have your students record their
adjectives and draw the image or feeling that comes to mind.

MUSICAL ADJECTIVES
Listen to a song by Elvis Presley, and write down adjectives that describe the music and lyrics.

On the rest of the paper, create color illustrations that also respond to the music.

FAVORITE TUNES
Ask five friends or family members to name their favorite song.

Record the name of the person interviewed, the song title, the performer, and why the
person loves the song. In class, discuss the results and why music matters so much to people.

CLASSROOM ACTIVITY GUIDE

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

Grades: Preschool–3 • HC: 978-0-399-55470-4
GLB: 978-0-399-55471-1 • EL: 978-0-399-55472-8

Ar
t

©
 2

0
1
9

 b
y

R
ed

 N
os

e
S

tu
di

o

RHTeachersLibrarians.com

Ar
t

©
 2

0
1
9

 b
y

R
ed

 N
os

e
S

tu
di

o
Ar

t
©

 2
0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

RHTeachersLibrarians.com

REPRODUCIBLE REPRODUCIBLE

Person
Interviewed

Song Title Performer Why they love it

SONG

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

This guide was written and prepared by Kathleen Odean, a former school librarian, who gives workshops on new children’s and young adult books.
She chaired the 2002 Newbery Award Committee and served on the 1996 Caldecott Award Committee.

RHTeachersLibrarians.com

About the Book
Elvis Presley—the beloved King of Rock ’n’ Roll—
comes to vibrant, gyrating life in this extraordinary
picture-book biography from an award-winning author
and the winner of a New York Times Best Illustrated
Book Award.

In singlepage chapters with titles like “The First
Cheeseburger Ever Eaten by Elvis” and “Shazam!
A Blond Boy Turns Into a Black-Haired Teenager,”
readers can follow key moments in Presley’s life,
from his birth on the wrong side of the railroad
tracks in the Deep South to playing his first
guitar in grade school to being so nervous during
a performance as a teenager that he starts
shaking . . . and changes the world!

About the Author
JONAH WINTER is the author of dozens of
picture books, among them Here Comes the
Garbage Barge! (4 starred reviews, New York
Times Best Illustrated Book Award); Lillian’s Right
to Vote (4 starred reviews); Ruth Bader Ginsburg
(3 starred reviews, New York Times Best Illustrated
Book Award); Mickey Mantle: The Commerce Comet
(2 starred reviews); and The Secret Project
(5 starred reviews). Visit him at jonahwinter.com.

About the Illustrator
CHRIS SICKELS, the creative force behind the award-winning Red Nose Studio,
has illustrated Here Comes the Garbage Barge! by Jonah Winter (4 starred
reviews, New York Times Best Illustrated Book Award) and The Secret Subway
by Shana Corey (3 starred reviews, Amazon Best Children’s Book of 2016).
His 3-D illustrations are built from wire, fabric, wood, found objects, and more.
His work has appeared in the New York Times and the Wall Street Journal and
as a poster for the NYC subway. He has been awarded three Gold Medals and
one Silver Medal by the Society of Illustrators. Visit him at rednosestudio.com
or on Twitter at @rednosestudio.

CLASSROOM ACTIVITIES

Find the Objects
Invite students to look closely at the book’s endpapers, which show objects from the illustrations
with short captions about what they are made of. Next have students take the challenge to find
each of the objects on the endpapers in one of the illustrations. Then assign pairs of students
a double-page spread to study carefully. They should identify objects in the pictures and discuss
how the pictures and text work together to convey information and emotion. Share with students
the photographs of the illustrator’s studio, showing shelves of objects at rednosestudio.com/
biography.

Your Life in Poems
The author uses short, lively poems to narrate Elvis’s life. Have each student write four short
poems about their life, modeled on the book. The poems should have vivid titles and use a
conversational style like Winter’s poems do. The student can use a first-person or third-person
voice. Each poem should cover a stage or event in their life, which can be as everyday as starting
school or learning to ride a bike or more dramatic like moving homes or losing a loved one. Have
them share the poems in small groups, comparing them, and asking and answering questions.

Ain’t Nothin’ But a Hound Dog
Explain to your students that in 1956, Elvis’s version of “Hound Dog” became the first song in
history to reach number one on all three Billboard charts (Pop; Country & Western; and Rhythm &
Blues) at the same time. It has sold about ten million copies worldwide. Play the song for them
and post the lyrics so they can see them. Have students compare the style of the lyrics to the
poems in the book. Then hold a discussion about the music, the song,
Elvis’s singing, and why they think the song was so popular.

Set the Scene, Write the Story
In the classroom, gather together as many small objects as possible
that could be used to set a scene such as those in the illustrations
by Red Nose Studio. Have students bring in objects from home, too.
Students should spend time looking at the objects and then choose
ones that form a story in their mind. Each student should arrange a
scene like the illustrations. When they’re happy with the arrangement,
ask the student to write a brief story that reflects what’s happening in
the scene.

Musical Adjectives
Play some of Elvis’s songs for your students, and ask your students to
describe the music. Define the term adjective, and ask them to come
up with adjectives that they would use to describe the song. Then ask
them what image comes to mind when they think of that adjective.
On the reproducible activity below, have your students record their
adjectives and draw the image or feeling that comes to mind.

MUSICAL ADJECTIVES
Listen to a song by Elvis Presley, and write down adjectives that describe the music and lyrics.

On the rest of the paper, create color illustrations that also respond to the music.

FAVORITE TUNES
Ask five friends or family members to name their favorite song.

Record the name of the person interviewed, the song title, the performer, and why the
person loves the song. In class, discuss the results and why music matters so much to people.

CLASSROOM ACTIVITY GUIDE

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

Grades: Preschool–3 • HC: 978-0-399-55470-4
GLB: 978-0-399-55471-1 • EL: 978-0-399-55472-8

Ar
t

©
 2

0
1
9

 b
y

R
ed

 N
os

e
S

tu
di

o

RHTeachersLibrarians.com

Ar
t

©
 2

0
1
9

 b
y

R
ed

 N
os

e
S

tu
di

o
Ar

t
©

 2
0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

RHTeachersLibrarians.com

REPRODUCIBLE REPRODUCIBLE

Person
Interviewed

Song Title Performer Why they love it

SONG

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

This guide was written and prepared by Kathleen Odean, a former school librarian, who gives workshops on new children’s and young adult books.
She chaired the 2002 Newbery Award Committee and served on the 1996 Caldecott Award Committee.

RHTeachersLibrarians.com

About the Book
Elvis Presley—the beloved King of Rock ’n’ Roll—
comes to vibrant, gyrating life in this extraordinary
picture-book biography from an award-winning author
and the winner of a New York Times Best Illustrated
Book Award.

In singlepage chapters with titles like “The First
Cheeseburger Ever Eaten by Elvis” and “Shazam!
A Blond Boy Turns Into a Black-Haired Teenager,”
readers can follow key moments in Presley’s life,
from his birth on the wrong side of the railroad
tracks in the Deep South to playing his first
guitar in grade school to being so nervous during
a performance as a teenager that he starts
shaking . . . and changes the world!

About the Author
JONAH WINTER is the author of dozens of
picture books, among them Here Comes the
Garbage Barge! (4 starred reviews, New York
Times Best Illustrated Book Award); Lillian’s Right
to Vote (4 starred reviews); Ruth Bader Ginsburg
(3 starred reviews, New York Times Best Illustrated
Book Award); Mickey Mantle: The Commerce Comet
(2 starred reviews); and The Secret Project
(5 starred reviews). Visit him at jonahwinter.com.

About the Illustrator
CHRIS SICKELS, the creative force behind the award-winning Red Nose Studio,
has illustrated Here Comes the Garbage Barge! by Jonah Winter (4 starred
reviews, New York Times Best Illustrated Book Award) and The Secret Subway
by Shana Corey (3 starred reviews, Amazon Best Children’s Book of 2016).
His 3-D illustrations are built from wire, fabric, wood, found objects, and more.
His work has appeared in the New York Times and the Wall Street Journal and
as a poster for the NYC subway. He has been awarded three Gold Medals and
one Silver Medal by the Society of Illustrators. Visit him at rednosestudio.com
or on Twitter at @rednosestudio.

CLASSROOM ACTIVITIES

Find the Objects
Invite students to look closely at the book’s endpapers, which show objects from the illustrations
with short captions about what they are made of. Next have students take the challenge to find
each of the objects on the endpapers in one of the illustrations. Then assign pairs of students
a double-page spread to study carefully. They should identify objects in the pictures and discuss
how the pictures and text work together to convey information and emotion. Share with students
the photographs of the illustrator’s studio, showing shelves of objects at rednosestudio.com/
biography.

Your Life in Poems
The author uses short, lively poems to narrate Elvis’s life. Have each student write four short
poems about their life, modeled on the book. The poems should have vivid titles and use a
conversational style like Winter’s poems do. The student can use a first-person or third-person
voice. Each poem should cover a stage or event in their life, which can be as everyday as starting
school or learning to ride a bike or more dramatic like moving homes or losing a loved one. Have
them share the poems in small groups, comparing them, and asking and answering questions.

Ain’t Nothin’ But a Hound Dog
Explain to your students that in 1956, Elvis’s version of “Hound Dog” became the first song in
history to reach number one on all three Billboard charts (Pop; Country & Western; and Rhythm &
Blues) at the same time. It has sold about ten million copies worldwide. Play the song for them
and post the lyrics so they can see them. Have students compare the style of the lyrics to the
poems in the book. Then hold a discussion about the music, the song,
Elvis’s singing, and why they think the song was so popular.

Set the Scene, Write the Story
In the classroom, gather together as many small objects as possible
that could be used to set a scene such as those in the illustrations
by Red Nose Studio. Have students bring in objects from home, too.
Students should spend time looking at the objects and then choose
ones that form a story in their mind. Each student should arrange a
scene like the illustrations. When they’re happy with the arrangement,
ask the student to write a brief story that reflects what’s happening in
the scene.

Musical Adjectives
Play some of Elvis’s songs for your students, and ask your students to
describe the music. Define the term adjective, and ask them to come
up with adjectives that they would use to describe the song. Then ask
them what image comes to mind when they think of that adjective.
On the reproducible activity below, have your students record their
adjectives and draw the image or feeling that comes to mind.

MUSICAL ADJECTIVES
Listen to a song by Elvis Presley, and write down adjectives that describe the music and lyrics.

On the rest of the paper, create color illustrations that also respond to the music.

FAVORITE TUNES
Ask five friends or family members to name their favorite song.

Record the name of the person interviewed, the song title, the performer, and why the
person loves the song. In class, discuss the results and why music matters so much to people.

CLASSROOM ACTIVITY GUIDE

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

Grades: Preschool–3 • HC: 978-0-399-55470-4
GLB: 978-0-399-55471-1 • EL: 978-0-399-55472-8

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

RHTeachersLibrarians.com

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

RHTeachersLibrarians.com

REPRODUCIBLE REPRODUCIBLE

Person
Interviewed

Song Title Performer Why they love it

SONG

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

This guide was written and prepared by Kathleen Odean, a former school librarian, who gives workshops on new children’s and young adult books.
She chaired the 2002 Newbery Award Committee and served on the 1996 Caldecott Award Committee.

RHTeachersLibrarians.com

About the Book
Elvis Presley—the beloved King of Rock ’n’ Roll—
comes to vibrant, gyrating life in this extraordinary
picture-book biography from an award-winning author
and the winner of a New York Times Best Illustrated
Book Award.

In singlepage chapters with titles like “The First
Cheeseburger Ever Eaten by Elvis” and “Shazam!
A Blond Boy Turns Into a Black-Haired Teenager,”
readers can follow key moments in Presley’s life,
from his birth on the wrong side of the railroad
tracks in the Deep South to playing his first
guitar in grade school to being so nervous during
a performance as a teenager that he starts
shaking . . . and changes the world!

About the Author
JONAH WINTER is the author of dozens of
picture books, among them Here Comes the
Garbage Barge! (4 starred reviews, New York
Times Best Illustrated Book Award); Lillian’s Right
to Vote (4 starred reviews); Ruth Bader Ginsburg
(3 starred reviews, New York Times Best Illustrated
Book Award); Mickey Mantle: The Commerce Comet
(2 starred reviews); and The Secret Project
(5 starred reviews). Visit him at jonahwinter.com.

About the Illustrator
CHRIS SICKELS, the creative force behind the award-winning Red Nose Studio,
has illustrated Here Comes the Garbage Barge! by Jonah Winter (4 starred
reviews, New York Times Best Illustrated Book Award) and The Secret Subway
by Shana Corey (3 starred reviews, Amazon Best Children’s Book of 2016).
His 3-D illustrations are built from wire, fabric, wood, found objects, and more.
His work has appeared in the New York Times and the Wall Street Journal and
as a poster for the NYC subway. He has been awarded three Gold Medals and
one Silver Medal by the Society of Illustrators. Visit him at rednosestudio.com
or on Twitter at @rednosestudio.

CLASSROOM ACTIVITIES

Find the Objects
Invite students to look closely at the book’s endpapers, which show objects from the illustrations
with short captions about what they are made of. Next have students take the challenge to find
each of the objects on the endpapers in one of the illustrations. Then assign pairs of students
a double-page spread to study carefully. They should identify objects in the pictures and discuss
how the pictures and text work together to convey information and emotion. Share with students
the photographs of the illustrator’s studio, showing shelves of objects at rednosestudio.com/
biography.

Your Life in Poems
The author uses short, lively poems to narrate Elvis’s life. Have each student write four short
poems about their life, modeled on the book. The poems should have vivid titles and use a
conversational style like Winter’s poems do. The student can use a first-person or third-person
voice. Each poem should cover a stage or event in their life, which can be as everyday as starting
school or learning to ride a bike or more dramatic like moving homes or losing a loved one. Have
them share the poems in small groups, comparing them, and asking and answering questions.

Ain’t Nothin’ But a Hound Dog
Explain to your students that in 1956, Elvis’s version of “Hound Dog” became the first song in
history to reach number one on all three Billboard charts (Pop; Country & Western; and Rhythm &
Blues) at the same time. It has sold about ten million copies worldwide. Play the song for them
and post the lyrics so they can see them. Have students compare the style of the lyrics to the
poems in the book. Then hold a discussion about the music, the song,
Elvis’s singing, and why they think the song was so popular.

Set the Scene, Write the Story
In the classroom, gather together as many small objects as possible
that could be used to set a scene such as those in the illustrations
by Red Nose Studio. Have students bring in objects from home, too.
Students should spend time looking at the objects and then choose
ones that form a story in their mind. Each student should arrange a
scene like the illustrations. When they’re happy with the arrangement,
ask the student to write a brief story that reflects what’s happening in
the scene.

Musical Adjectives
Play some of Elvis’s songs for your students, and ask your students to
describe the music. Define the term adjective, and ask them to come
up with adjectives that they would use to describe the song. Then ask
them what image comes to mind when they think of that adjective.
On the reproducible activity below, have your students record their
adjectives and draw the image or feeling that comes to mind.

MUSICAL ADJECTIVES
Listen to a song by Elvis Presley, and write down adjectives that describe the music and lyrics.

On the rest of the paper, create color illustrations that also respond to the music.

FAVORITE TUNES
Ask five friends or family members to name their favorite song.

Record the name of the person interviewed, the song title, the performer, and why the
person loves the song. In class, discuss the results and why music matters so much to people.

CLASSROOM ACTIVITY GUIDE

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

Grades: Preschool–3 • HC: 978-0-399-55470-4
GLB: 978-0-399-55471-1 • EL: 978-0-399-55472-8

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

RHTeachersLibrarians.com

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

Ar
t

©
 2

0
1
9
 b

y
R

ed
 N

os
e

S
tu

di
o

RHTeachersLibrarians.com

REPRODUCIBLE REPRODUCIBLE

Person
Interviewed

Song Title Performer Why they love it

SONG

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

ADJECTIVE

This guide was written and prepared by Kathleen Odean, a former school librarian, who gives workshops on new children’s and young adult books.
She chaired the 2002 Newbery Award Committee and served on the 1996 Caldecott Award Committee.

