CHRONOLOGY

From Then to Now

SAPER GALLERIES and Custom Framing

433 Albert Avenue

East Lansing, Michigan 48823

517/351-0815 Décor Magazine's selection as number one gallery for 2007 roy@sapergalleries.com www.sapergalleries.com

1904	Theodor Seuss Geisel born March 2 in Springfield, Massachusetts.
1922-25	Attends Dartmouth College, Hanover, New Hampshire.
1925	Is editor-in-chief of Dartmouth's humor magazine, <i>Jack-o-Lantern</i> .
1925-26	Attends Lincoln College, Oxford, England.
1926-27	Travels through Europe.
1927	Returns to United States. Lives in New York until 1943.
	Sells first cartoons to Judge magazine. Publishes steady stream of cartoons and prose
	for College Humor, Liberty, Vanity Fair, and Life.
1931	Illustrates Boners for Viking Press.
1935	Creates Essomarine advertising campaign for Standard Oil Company of New Jersey.
	Creates the cartoon strip <i>Hejji</i> for Hearst newspapers.
1937	Writes his first book for children, And to Think That I saw It on Mulberry Street.
1938	The 500 Hats of Bartholomew Cubbins is published.
1939	The <i>King's Stilts</i> is published.
	The Seven Lady Godivas, a book for adults, is published.
1940	Horton Hatches the Egg is published.
1940-42	Works as editorial cartoonist for PM newspaper.
1943-46	Serves in Army Signal Corps during World War II. Receives Legion of Merit for
	educational and informational films.
1946	Academy Award, Best Documentary Short Subject, for Hitler Lives, written for the
	army as Your Job in Germany.
	Moves permanently to California.
1947	Academy Award, Best Documentary Feature, for <i>Design for Death</i> , a history of the
	Japanese people, written in collaboration with Helen Palmer Geisel.
	McElligot's Pool is published.
1948	Moves to La Jolla, California.
	Thidwick the Big-Hearted Moose is published.
1949	Creates advertising campaign for Ford.
	Bartholomew and the Oobleck is published.
1950	If I Ran the Zoo is published.
1951	Academy Award, Animated Cartoon, for Gerald McBoing-Boing.
1952	Writes and designs The 5000 Fingers of Dr. T., a full-length feature film.
1953	Scrambled Eggs Super! is published.
1954	Writes "Modern Art on Horseback," script for a television-radio workshop sponsored
	by the Ford Foundation and aired on NBC. Actors include Hans Conried, Burgess
	Meredith, Dr. Seuss.
	Horton Hears a Who! is published.
1954-56	Creates advertising campaign for Holly Sugar.
1955	On Beyond Zebra! is published.
1956	Receives doctor of humane letters (hon.) from Dartmouth.
1000	Creates Signs of Civilization, anti-billboard pamphlet, for the city of La Jolla.
	If I Ran the Circus is published.
1957	How the Grinch Stole Christmas! and The Cat in the Hat are published.
1958	Becomes president of Beginner Books, a division of Random House, Inc.
1000	Exhibits at the Fine Arts Gallery, San Diego.
	The Cat in the Hat Comes Back and Yertle the Turtle and Other Stories are published.
1959	Happy Birthday to You! is published.
1960	One Fish Two Fish Red Fish Blue Fish and Green Eggs and Ham are published.
1961	The Sneetches and Other Stories is published.
1962	Dr. Seuss's Sleep Book is published.
1963	Dr. Seuss's ABC and Hop on Pop are published.
1965	Fox in Socks and I Had Trouble in Getting to Solla Sollew are published.

1967 The Cat in the Hat Song Book is published.

CHRONOLOGY

From Then to Now

1968	Receives doctor of humane letters (hon.) from American International College, Springfield, Massachusetts. <i>The Foot Book</i> is published.
1969	I Can Lick 30 Tigers Today! and Other Stories and My Book about Me are published.
1970	I Can Draw It Myself and Mr. Brown Can Moo! are published.
1971	Receives Peabody Awards for television specials <i>How the Grinch Stole Christmas</i> and <i>Horton Hears a Who.</i> <i>The Lorax</i> is published.
1972	Receives Critics Award, International Animated Cartoon Festival, Zagreb, Yugoslavia, and Silver Medal, International Film and TV Festival of New York for <i>The Lorax</i> .
	Marvin K. Mooney Will You Please Go Now! is published.
1973	Did I Ever Tell You How Lucky You Are? and The Shape of Me and Other Stuff are published.
1974	There's a Wocket in My Pocket! and Great Day for Up! are published.
1975	Fiftieth Anniversary Retrospective is organized by Dartmouth. Oh, the Thinks You Can Think! is published.
1976	Receives first Outstanding California Author Award from California Association of Teachers of English.
	The Cat's Quizzer is published.
1976-77	Exhibits at La Jolla Museum of Contemporary Art.
1977	Receives doctor of humane letters (hon.) from Lake Forest College, Illinois.
	Receives Emmy Award, Best Children's Special, for Halloween Is Grinch Night.
1978	Receives Roger Revelle Award from University of California, San Diego.
	I Can Read with My Eyes Shut! is published.
1979	Oh Say Can You Say? is published.
1980	Receives doctor of literature (hon.) from Whittier College, California. Receives Laura Ingalls Wilder Award from Association for Library Service to Children, American Library Association.
1981	Dr. Seuss Day is proclaimed by governors of Alabama, Arkansas, California, Delaware, Georgia, Kansas, Minnesota, and Utah to celebrate Seuss's seventy-
	seventh birthday.
1982	Receives Regina Medal from Catholic Library Association.
	Receives Special Award for Distinguished Service to Children from National
	Association of Elementary School Principals.
	Receives Emmy Award, Best Children's Special, for The Grinch Grinches the Cat in
	the Hat.
1000	Hunches in Bunches is published.
1983	Receives doctor of literature (hon.) from J.F. Kennedy University, Orinda, California.
1984	Receives Pulitzer Prize.
1005	The Butter Battle Book is published.
1985	Receives doctor of fine arts (hon.) from Princeton University, New Jersey.
1986	You're Only Old Once! is published.
1986	Named Literary Lion by New York Public Library.
1990	<i>Oh, the Places You'll Go!</i> is published.
1991 1994	Theodor Seuss Geisel, a.k.a. Dr. Seuss, dies at age eighty-seven. <i>Daisy-Head Mayzie</i> is published.
1994	The Secret Art of Dr. Seuss is published.
1995	My Many Colored Days is published, with illustrations by Steve Johnson and Lou
	Fancher.
1998	Hooray for Diffendoofer Day! is published with some help from Jack Prelutsky and Lane Smith.
1999	Universal Studios opens its Island of Adventure theme park which includes Seuss Landing.
2000	Gerald McBoing Boing is published.
2000	Universal Pictures' Dr. Seuss' How the Grinch Stole Christmas! is released.
2000	Seussical the Musical opens on Broadway.