

From the Author

In 2006, one of my Maya kindergarten art students never smiled, never spoke, and never looked you in the eye. His name was Tomas. It is common for immigrant children to remain in “the silent phase” for weeks or even months, but Tomas rarely spoke from kindergarten through grade 4. He was like a tiny fragile bird. I tried everything to reach him, but nothing worked.

After my Nicaraguan colleague shared that she felt ashamed of her heritage, I started teaching my students about the art of their cultures. After presenting the art of Tecún Umán to Tomas’s class, he got up from his seat, walked over, looked me in the eye, and said “thank you.” It was the art of his own culture that spoke to his heart.

After presenting Ulrick Jean-Pierre’s paintings of the Haitian revolution, my Haitian students raced to the book bin to find *Independence*. They were mesmerized by Toussaint Louverture and Jean-Jacques Dessalines, who led their ancestors from slavery to freedom.

Thanks to the esteemed scholars who helped me breathe life into these books. Thanks to the talented artists who graciously shared their work. Thanks to the School District of Palm Beach County that believed in our mission from the beginning. Thanks to Follett Library Resources for distributing my books to libraries. Most of all, thanks to my beloved students who continue to inspire me.

Author

Rebecca Hinson, B.A. in Art, Duke University; Académie de la Grande Chaumière.

Editors

Roy Bartolomei, M.A. in History, Harvard University.

Laurent M. Dubois, Ph.D. in Latin American and Caribbean History, University of Michigan.

Nora Erro-Peralta, Ph.D. in Latin American Literature, University of Toronto.

Philippe Girard, Ph.D. in Latin American and Caribbean History, Ohio University.

Mary Ann Gosser-Esquílin, Ph.D. in Spanish and Caribbean Literature, Yale University.

Lillian Guerra, Ph.D. in History, University of Wisconsin.

Richard Lederer, Ph.D. in Linguistics, University of New Hampshire.

Mary Ellen Miller, Ph.D. in History of Art, Yale University.

Reynaldo Ortiz-Minaya, Ph.D. in Sociology, Binghamton University.

John Robuck, B.A. in Journalism, University of Georgia.

Michael E. Smith, Ph.D. in Anthropology, University of Illinois.

Edward Z. Wronsky, Jr., AIA, Master of Architecture, University of Pennsylvania.

Additional Translations Available Upon Request

Professional Development Available.

Pricing: \$16 hardcovers, \$10 softcovers, and \$50 six-packs.

Three ways to order:

1. With Credit Card Online.
2. With Purchase Order via fax or mail. Net 30.
3. By check with order form.

Include 10% for shipping. No returns. If ordering within Florida include 6.5% for State Tax or provide Florida Certificate of Exemption.

Request a formal quotation:

rebeccahinson@rebeccahinsonpublishing.com

Also distributed by Follett Library Resources.

Rebecca Hinson Publishing
www.rebeccahinsonpublishing.com
818 North Palmway, Lake Worth, Florida 33460
T (561) 267-5756
F (561) 327-7757

Rebecca Hinson
PUBLISHING

Art reveals the soul of a nation™

Reaching ELLs with Leveled Central American, Caribbean, and North American Art Books in English, Spanish, and Creole.

Central America

Tecún Umán
Art of Guatemala

Rebecca Hinson

Tecún Umán and *Tecún Umán* (Spanish) tell the story of the Quetzal, and the Maya prince who fought bravely to defend his people.

BACKSTRAP WEAVING
Art of Guatemala

Rebecca Hinson

Backstrap Weaving and *Los tejidos del telar de cintura* illustrate the Maya tradition of weaving over the last 1200 years.

Legend of Tenochtitlán
Art of Mexico

Rebecca Hinson

Legend of Tenochtitlán intertwines the legend and history of the grandest and most powerful city of Mesoamerica.

Tikal
Art of Guatemala

Rebecca Hinson

Tikal and *Tikal* (Spanish) show the architecture, monuments, and treasures of the kings who ruled the great Maya city Tikal.

The Aztec Calendar Stone
Art of Mexico

Rebecca Hinson

The Aztec Calendar Stone explains how the Aztecs based their calendar upon their beliefs and astronomy.

Dance of the Deer
Art of Guatemala

Rebecca Hinson

Dance of the Deer and *El baile del venado* interpret the hunter's dance for asking Mother Earth's permission to take the life of a deer.

CREATION OF THE MAYA
Art of Guatemala

Rebecca Hinson

Creation of the Maya and *La creación de los mayas* recount the ancient legend of how the Creators made the Maya people.

North America

United States Capitol

Art of the United States of America

Rebecca Hinson

United States Capitol and *El Capitolio de los Estados Unidos* narrate history as illustrated by the art and architecture of the Capitol.

Statue of Liberty

Art of the United States of America

Rebecca Hinson

Statue of Liberty and *La Estatua de la Libertad* illustrates the construction and meaning of Lady Liberty.

Native American

Art of the United States of America

Rebecca Hinson

Native American shows beautiful woven, beaded, painted, and carved works used in daily life.

Emancipation

Art of the United States of America

Rebecca Hinson

Emancipation tells the story of slavery, secession, and the Civil War.

Liberty

Art of the United States of America

Rebecca Hinson

Liberty explains how the thirteen colonies declared their independence from Great Britain and fought to defend the United States of America.

Quilting

Art of the United States of America

Rebecca Hinson

Quilting interprets the role of quilting in American life.

Caribbean

Independence

Art of Haiti

Rebecca Hinson

Independence illustrates how a society of slaves became the independent state of Haiti.

Cienfuegos Architecture

Art of Cuba

Rebecca Hinson

Cienfuegos Architecture interprets the architecture of Cuba's sugar barons.

Francisco Oller

Art of Puerto Rico

Rebecca Hinson

Francisco Oller reveals the paintings that helped define a national Puerto Rican identity.

Carnaval Masks

Art of the Dominican Republic

Rebecca Hinson

Carnaval Masks displays the fantastic costumes of the Dominican celebration.

Citadelle Laferrière

Art of Haiti

Rebecca Hinson

Citadelle Laferrière explores the largest fort in North America.

Jíbaros

Art of Puerto Rico

Rebecca Hinson

Jíbaros celebrates the Puerto Rican pioneers who lived simply, caring for homeland and family.