

Magination Press

Children's / LGBTQ
Ages 4-8

Pitman

Sewing the Rainbow

SEWING THE RAINBOW

The Story of Gilbert Baker
and the Rainbow Flag

Follow the journey of a boy from a small Kansas town who made his gray life sparkle, unfurling a rainbow of color to galvanize the gay rights movement.

Includes a **Reader Note** that provides more in-depth discussion of the beginnings of the gay rights movement and a more detailed look into Gilbert Baker's place in our shared history.

by
GAYLE E. PITMAN

illustrated by
HOLLY CLIFTON-BROWN

Magination Press

SAMPLE PAGES - NOT FOR DISTRIBUTION
© American Psychological Association

To Laurie McBride, for sharing her personal stories about Gilbert with me —GP
To Ed & Lily —HC-B

Copyright © 2018 by Gayle Pitman. Illustrations copyright © 2018 by Holly Clifton-Brown. All rights reserved.
Except as permitted under the United States Copyright Act of 1976, no part of this publication may be
reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the
prior written permission of the publisher.

Published by MAGINATION PRESS®
American Psychological Association
750 First Street NE
Washington, DC 20002

Magination Press is a registered trademark of the American Psychological Association.
For more information about our books, including a complete catalog, please write to us,
call 1-800-374-2721, or visit our website at www.apa.org/pubs/magination.

Book design by Gwen Grafft
Printed by Lake Book Manufacturing Inc., Melrose Park, IL

Library of Congress Cataloging-in-Publication Data

Names: Pitman, Gayle E., author. | Clifton-Brown, Holly, illustrator.

Title: Sewing the rainbow: the story of Gilbert Baker and the rainbow flag / by Gayle E. Pitman ;
illustrated by Holly Clifton-Brown.

Description: Washington, DC : Magination Press, [2018] | Audience: Age: 4-8.

Identifiers: LCCN 2017046502 | ISBN 9781433829024 (hardcover) | ISBN 1433829029 (hardcover)

Subjects: LCSH: Baker, Gilbert, 1951-2017. | Gay activists—United States—Biography—

Juvenile literature. | Gay liberation movement—United States— Juvenile literature.

Classification: LCC HQ75.8.B345 P58 2018 | DDC 306.76/60973—dc23 LC record
available at <https://lcn.loc.gov/2017046502>

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

In a small town in Kansas, where everything
was gray and dull and flat, there was a little boy
who was full of color and sparkle and glitter.

His name was Gilbert.

Gilbert loved visiting his grandmother's clothing store. He'd sit next to her while she sewed and draw beautiful gowns and costumes. Gilbert dreamed of someday bringing these drawings to life.

But one day, his father took away his art supplies
and tore up his drawings.

Surrounded by building blocks and Erector sets, sports gear and slingshots, Gilbert's colorful, sparkly, glittery personality started to fade, and he, too, became gray and dull and flat, just like the Kansas landscape.

"When I grow up," he dreamed, "I'll go somewhere that's filled with color."

