

OUTSIDE, INSIDE

Storytime and
Activity Kit

From Caldecott honoree **LEUYEN PHAM**,
Outside, Inside is a moving picture book celebrating
essential workers and the community coming together
to face the challenges of the global COVID-19 pandemic.

ABOUT THE BOOK:

Something strange happened
on an unremarkable day
just before the season changed.

Everybody who was outside . . .

. . . went inside.

Outside, it was quieter, wilder, and different.
Inside, we laughed, we cried, and we grew.

We remembered to protect the ones
we love and love the ones who protect us.

While the world changed outside,
we became stronger on the inside
and believed that someday soon
spring would come again.

PHOTO CREDIT: ANOLUK KLUYSKENS

ABOUT THE AUTHOR: LeUyen Pham has illustrated more than one hundred books for children, including the Caldecott Honor book *Bear Came Along* by Richard T. Morris and the bestselling Princess in Black series by Shannon and Dean Hale. She is the cocreator, along with Shannon Hale, of the bestselling graphic memoirs *Real Friends* and *Best Friends*. Her own books include *The Bear Who Wasn't There* and *Big Sister, Little Sister*. A graduate of the ArtCenter College of Design in Pasadena, LeUyen lives in Los Angeles with her husband and two sons.

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP

WRITE A THANK-YOU NOTE!

Every day nurses, doctors, grocery-store workers, and post-office employees help make our world a better place. Using the template below, write a thank-you note to someone who has made a difference in your community.

DEAR _____

OUTSIDE, INSIDE by LeUyen Pham

Ages 4–8 • MacKids.com

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP

INTERVIEW SOMEONE YOU LOVE!

Is there someone you miss seeing every day?
Call them on the phone or set up a video call and interview them!

MY INTERVIEW WITH _____

HOW OLD ARE YOU? _____

WHERE DID YOU GROW UP? _____

WHAT IS YOUR FAVORITE FOOD? _____

WHAT MAKES YOU LAUGH? _____

WHAT IS YOUR FAVORITE MOVIE? _____

WHAT DO YOU LOVE TO LEARN ABOUT? _____

WHAT ARE YOU MOST PROUD OF? _____

DATE: _____

OUTSIDE, INSIDE by LeUyen Pham

Ages 4–8 • MacKids.com

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP

WHAT'S OUTSIDE?

What is your favorite thing to do outside? Draw it in the space below.

OUTSIDE, INSIDE by LeUyen Pham

Ages 4–8 • MacKids.com

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP

WHAT'S INSIDE?

What is your favorite thing to do inside? Draw it in the space below.

OUTSIDE, INSIDE by LeUyen Pham

Ages 4–8 • MacKids.com

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP

COLOR INSIDE/OUTSIDE THE LINES

OUTSIDE, INSIDE by LeUyen Pham

Ages 4–8 • MacKids.com

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP

MORE ACTIVITY SUGGESTIONS

Looking for more fun activities to do around your home?
Try these inside/outside activities with your family!

- **Dance Parties.** Turn on your favorite music and dance!
- **Build a Fort.** Gather all your blankets and sheets and pillows to build a giant fort!
- **Charades.** Create your own game of charades by writing the names of different animals, actions, etc. on index cards. Draw them out of a hat and act them out to see who can guess the most correctly.
- **Hide-and-Seek.** Have a favorite hiding spot? Challenge someone in your house to play hide-and-seek!
- **Obstacle Course.** Use furniture, tape on the floor, blankets, pillows, etc. to create an obstacle course.
- **Make a Thank-you Sign.** Grab some poster board or large sheet of paper and write a note thanking the workers in your neighborhood. Hang it in a window or on your door for everyone to see.

OUTSIDE, INSIDE by LeUyen Pham

Ages 4–8 • MacKids.com

AN IMPRINT OF MACMILLAN CHILDREN'S PUBLISHING GROUP